

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4903

**CIHM/ICMH
Microfiche
Series.**

**CIHM/ICMH
Collection de
microfiches.**

Canadian Institute for Historical Microreproductions / Institut canadien de microreproductions historiques

© 1984

Technical and Bibliographic Notes/Notes techniques et bibliographiques

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.

L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.

- Coloured covers/
Couverture de couleur
- Covers damaged/
Couverture endommagée
- Covers restored and/or laminated/
Couverture restaurée et/ou pelliculée
- Cover title missing/
Le titre de couverture manque
- Coloured maps/
Cartes géographiques en couleur
- Coloured ink (i.e. other than blue or black)/
Encre de couleur (i.e. autre que bleue ou noire)
- Coloured plates and/or illustrations/
Planches et/ou illustrations en couleur
- Bound with other material/
Relié avec d'autres documents
- Tight binding may cause shadows or distortion along interior margin/
La reliure serrée peut causer de l'ombre ou de la distorsion le long de la marge intérieure
- Blank leaves added during restoration may appear within the text. Whenever possible, these have been omitted from filming/
Il se peut que certaines pages blanches ajoutées lors d'une restauration apparaissent dans le texte, mais, lorsque cela était possible, ces pages n'ont pas été filmées.
- Additional comments:
Commentaires supplémentaires:

- Coloured pages/
Pages de couleur
- Pages damaged/
Pages endommagées
- Pages restored and/or laminated/
Pages restaurées et/ou pelliculées
- Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées
- Pages detached/
Pages détachées
- Showthrough/
Transparence
- Quality of print varies/
Qualité inégale de l'impression
- Includes supplementary material/
Comprend du matériel supplémentaire
- Only edition available/
Seule édition disponible
- Pages wholly or partially obscured by errata slips, tissues, etc., have been refilmed to ensure the best possible image/
Les pages totalement ou partiellement obscurcies par un feuillet d'errata, une pelure, etc., ont été filmées à nouveau de façon à obtenir la meilleure image possible.

This item is filmed at the reduction ratio checked below/
Ce document est filmé au taux de réduction indiqué ci-dessous.

10X	14X	18X	22X	26X	30X
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12X	16X	20X	24X	28X	32X

The copy filmed here has been reproduced thanks to the generosity of:

University of British Columbia Library

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol \rightarrow (meaning "CONTINUED"), or the symbol ∇ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

University of British Columbia Library

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole \rightarrow signifie "A SUIVRE", le symbole ∇ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

ails
du
diffier
une
page

rata

elure,
à

22X

Price One Shilling Net.

A New Edition,
containing the
Story of the Deliverance.

Christian **M**artyrdom in **R**ussia

Persecution of the Doukhobors.

EDITED BY

VLADIMIR TCHERTKOFF.

CONTAINING A CONCLUDING CHAPTER AND LETTER

BY

LEO TOLSTOY,

And the Story of the Deliverance.

THE FREE AGE PRESS.

1900.

THE LIBRARY

THE UNIVERSITY OF
BRITISH COLUMBIA

*The F. W. Howay
and R. L. Reid
Collection of Canadiana*

**CHRISTIAN MARTYRDOM
IN RUSSIA**

CHRISTIAN MARTYRDOM IN RUSSIA

PERSECUTION OF THE DOUKHOBORS

EDITED BY

VLADIMIR TCHERTKOFF

CONTAINING A CONCLUDING CHAPTER AND LETTER

BY

LEO TOLSTOY

AND THE STORY OF THE DELIVERANCE—THE EMIGRATION
TO CYPRUS AND CANADA

Second Edition—Eighth Thousand

THE FREE AGE PRESS, MALDON, ESSEX.

LONDON : 72, FLEET STREET, E.C.

1900

NOTE TO SECOND EDITION.

The first edition of this little book was issued in the Autumn of 1897 in great haste to acquaint the English public with the urgent and desperate position of the Doukhobor community, and to solicit funds for alleviating their sufferings. Since then, thanks to the material help afforded by many sympathisers, and notably by the Society of Friends, not only have these Christian martyrs of the nineteenth century been sustained in the Caucasus at the most critical period of their trial, but the emigration to Canada of nearly 8,000 of their number has been accomplished at a cost of over £40,000.

Such a remarkable movement as this of the Doukhobors could not fail to attract much attention, especially as the soil chosen for their new home is British. To treat the phenomenon adequately would of course require a work of very different calibre to this, and it is hoped that in due time such a history will be forthcoming; but meanwhile as no other work is available, the pressing demand for information concerning the strange people who in this faithless age have dared to face extinction for truth's sake, must be the apology for the re-issue, revised and brought up to date, of this little sketch.

Any profits arising from the sale will be devoted to the assistance of the new settlers, many of whom are still sorely hampered by want of funds; and any contributions that may be made for the same purpose will be gratefully accepted by

V. TCHERTKOFF,

Purleigh, Maldon, Essex.

May, 1900.

TABLE OF CONTENTS.

	PAGE
PREFACE. By J. C. KENWORTHY	ix
PREFATORY NOTE FOR RUSSIAN READERS. By VLADIMIR TCHERTKOFF	xi
CHAPTER I	
THE DOUKHOBORS	1
CHAPTER II	
THE DOUKHOBORS ONE HUNDRED YEARS AGO	8
CHAPTER III	
THE CHARACTER AND PRINCIPLES OF THE DOUKHOBORS TO-DAY	17
CHAPTER IV	
MILITARY PRISONERS LEBEDEFF AND COMPANIONS.	25
CHAPTER V	
THE BURNING OF ARMS, JUNE 1895, AND "THE EXECUTION"	29
CHAPTER VI	
CONSCRIPTION, ARRESTS, IMPRISONMENTS, EXILE	33

CHAPTER VII	
PRESENT CONDITION OF THOSE WHO WERE BANISHED, ETC.	42
CHAPTER VIII	
CONCLUSION BY LEO TOLSTOY	50
APPENDIX I	
LETTER FROM PETER VERIGIN TO THE EMPRESS ALEXANDRA . FEODOROVNA	54
APPENDIX II	
LETTER FROM LEO TOLSTOY TO THE COMMANDER OF THE EKATERINOGRAD PENAL BATTALION	56
APPENDIX III	
EXTRACT FROM LETTER FROM VLADIMIR TCHERTKOFF TO THE SAME	58
APPENDIX IV	
THE STORY OF THE DELIVERANCE—THE EMIGRATION TO CYPRUS AND CANADA	61

PREFACE TO THE FIRST EDITION.

I AM asked to write some words to English readers, by way of preface to this book.

What feeling would I most wish to awaken in the mind of an English reader, before he reads? Certainly, the feeling that these Russian Doukhobors (Spirit-Wrestlers), persecuted and martyred simply because they are too good to be understood by the mass of their fellowmen—are of the reader's own flesh and blood. Their sufferings and their needs ought to call upon each of us, as would the sufferings and the needs of our own brothers and sisters.

It is true the Doukhobors are, or until recently have been, quite obscure, an unknown peasant sect of the Caucasus. But why have they been obscure? For the same reason that the present life and past history of all such people is made obscure; because they are men of sincere religion, who esteem it their duty to live by those Christian principles which the most of us profess with our lips, and entirely violate in our lives. They are a light shining in darkness—in darkness which moves actively to hide and smother the light.

It will seem incredible to many of us that the things here recorded can by any possibility be true, in this the nineteenth Christian century. Men, women, and children have been arrested, imprisoned, abused, robbed, exiled, starved to death, by scores and thousands. The perpetrators of these—shall we say "crimes" or "excesses"—are men who help to form the government of an empire which calls itself "holy"—Holy Russia,—in the Christian sense. The victims are people whose sole fault is the practice of the Christian virtues of a pure worship of God, communism of goods, and peace—"non-resistance to evil." All these circumstances are attested in this book, by the direct and indirect evidence of men, whose honesty of purpose and scrupulous exactitude are shown by the very manner of their speaking.

Surely the modern State condemns itself immediately and completely, when it thus brings itself into direct and destructive enmity with people whose beliefs and lives are precisely calculated to promote the ends which the State so hypocritically assumes to serve—the ends of social justice and well-being. This book should be received by us as a record of the deeds and sufferings of people, who, in another country, are casting their lives against that common enemy, the rule of brute force in society. Those who sincerely and intelligently desire the passing away of "the kingdom of this world," and the coming of "the kingdom of heaven," will acknowledge the Doukhobors as their brethren, martyrs in the cause.

And such people will not be slow to help. Food, clothing and shelter are needed for the remnant of the sufferers ; those who have it in their hearts to give will give.

But let it be remembered that no appeal for help has been, or is, made by the Doukhobors themselves. They say that God, Who is their life, will send what they need, and they are content to suffer if it be His will, in the persuasion that all the persecution in the world cannot take from them the eternal life, which is theirs through obedience to the truth. They say that the best thing a man can do is to give his life to the service of the spirit shown forth by Jesus, who said, "Love one another. Love your enemies."

All those who are concerned in the production of this book, from Leo Tolstoy to the last of the peasants whose letters are quoted, would join in so saying ; feeling that the first mission of the book is, to let the world know how the life of truth is growing by suffering in its midst.

JOHN C. KENWORTHY.

LONDON, *August* 1897.

PREFATORY NOTE TO THE FIRST EDITION FOR RUSSIAN READERS

As this book will probably be read, not only by Englishmen, but also by Russians, I should like, in a few introductory remarks, to remove a misunderstanding which is likely to arise in the minds of some Russian readers concerning the motives which have prompted its publication.

The contents of this book may produce upon a certain class of my countrymen the unpleasant impression that, by publishing it abroad and in a foreign language, I am seeking, as it were, to discredit the Russian Government in the eyes of foreigners,—a thing which, in the opinion of these readers, a man who was really attached to his country would never do.

In answer to this, I can only say that I have been exiled from my country for being a friend and co-worker of Leo Tolstoy, and for attempting to disclose the truth concerning certain abuses by the Russian Government, as well to help its innocently-persecuted victims, as for the sake of those representatives of the Government itself, who know not what they do. Since then, living here in exile, I am experiencing the pain inevitably caused by compulsory separation from those of my countrymen who are nearest to my heart, and from the people to whose interests the last fifteen years of my life have been devoted. Finding myself in this position, I am naturally not able—notwithstanding all my desire to admit my mistakes and failures—in sincerity to convict myself of indifference to my country.

But neither can I identify with my country that governmental system which is causing it to suffer so severely.

And, indeed, why should I conceal from myself and others the fact, acknowledged by all except the deluded or prejudiced upholders of the State organisation of Russia, that it is difficult to imagine a system more soulless, senseless and savage, more cowardly, deceitful and cruel, than the present Russian Government, together with the mercenary Church which supports it?¹

¹ I feel it necessary to remark that, in thus alluding to the Russian Government, I in no wise have in view its nominal directors, the Emperors,—men often remarkably conscientious and well-intentioned, but who in reality belong to the category of victims of the Government, being, in consequence of their peculiar position, deprived of the possibility of free and independent action. O! all the unfortunate dupes of the Government, they are the most deluded, and therefore, in a certain sense, of all its representatives the least influential and the most helpless. And indeed it cannot be otherwise as long as the so-called autocratic form of government is maintained in Russia, with its necessary absence of publicity and of freedom of speech.

Wishing my country true welfare, I cannot but hope and look for the coming of that day when the representatives of the Government, on the one hand, will awaken to the consciousness of the moral unlawfulness of that arbitrary system of uncontrolled brute force in which they now participate; and, on the other hand, the Russian people and society will realise the truth, that the first and most sacred duty of every man, before God and before his fellow-creatures, is to cease to fulfil those demands of Church and State which are contrary to his conscience.

My native country I love, because I cannot help loving it. But I love it not with that blind prejudice which seeks to justify all its dark and humiliating iniquities; I love it without shutting my eyes to all the atrocities perpetrated in it and to all the sufferings of its oppressed masses. Such prejudice would not be love, but patriotic vanity,—a sentiment which always does immeasurable harm to the nation towards which it is directed. Loving my country, I try to love and appreciate in it that which is highest and best.

And this highest manifestation of truth and righteousness in my country, I cannot fail to see in that revival of pure Christianity which is now taking place in various corners of the land, and which is undergoing the most cruel persecution at the hands of a Government, desirous of systematically wiping off the face of the earth thousands of human beings, whose only crime is that they acknowledge all men to be their brothers, regard no one as their enemy, and therefore refuse to kill anyone.

At the same time, I am firmly convinced that for the welfare of humanity it is important that all should know of these bright examples of true Christianity, however remote and inaccessible may be the locality in which they are manifested. It is such examples alone that will effectively promote international peace and universal disarmament, which are, in words at least, so generally desired, and the possibility of which is doubted by those only whose lives are founded upon that same general armament and violence, which render the perfect development of love and goodwill among men impossible.

Firmly believing that the conduct of the Doukhobors is furthering the coming of the Kingdom of God upon earth, and at the same time knowing that the more widely the truth is spread concerning the condition of these brothers of mine, who are being martyred for conscience' sake, so much the more difficult will it become for the local authorities to continue their atrocities and murders,—could I refrain from sharing with as many people as possible the information I have succeeded in collecting concerning this matter?

And is it surprising that, having been forced to leave my country precisely for having attempted to express aloud the truth in Russia, and in Russian, I, who believe in the mutual brotherhood of all nations, have, for the attainment of my aim, profited by the liberty of conscience and of speech enjoyed by the country which at present affords me hospitality?

VLADIMIR TCHERTKOFF.

August 9th, 1897.

CHRISTIAN MARTYRDOM IN RUSSIA

I

THE DOUKHOBORS

A TERRIBLE cruelty is now being perpetrated in the Caucasus. More than four thousand people are suffering and dying from hunger, disease, exhaustion, blows, tortures, and other persecutions at the hands of the Russian authorities.

These suffering people are the Doukhobors (or "Spirit-Wrestlers," as the word means) of the Caucasus. They are enduring persecution, because their religious convictions do not allow them to fulfil those demands of the State which are connected, directly or indirectly, with the killing of, or violence to, their fellow-men.

[Thus ran the introduction to an Appeal signed by Paul Birukoff, John Tregouboff, and Vladimir Tchertkoff, and issued in Russia 12th December, 1896. The Appeal continues :—]

Brief and fragmentary notices of these remarkable people have not unfrequently appeared of late in the Russian and foreign press. But all that has been published in the Russian newspapers has been either too short, or in a mutilated form,—whether intentionally, unintentionally, or as a concession to the requirements of the Russian censor,—while what has been printed abroad is, unfortunately, little accessible to the Russian public. Hence it is that we consider it our duty in this Appeal to give a general view of the events that are now taking place, and a brief sketch of the circumstances which preceded them.

[The same also is the object of this book, therefore we cannot do better than give the Appeal in full.]

The Doukhobors first appeared in the middle of last century. By the end of the last century or the beginning of the present, their doctrine had become so clearly defined, and the number of their

followers had so greatly increased, that the Government and the Church, considering this sect to be peculiarly obnoxious, started a cruel persecution.

The foundation of the Doukhobors' teaching consists in the belief that the Spirit of God is present in the soul of man, and directs him by its word within him.

They understand the coming of Christ in the flesh, His works, teaching, and sufferings, in a spiritual sense. The object of the sufferings of Christ, in their view, was to give us an example of suffering for truth. Christ continues to suffer in us even now, when we do not live in accordance with the behests and spirit of His teaching. The whole teaching of the Doukhobors is penetrated with the gospel spirit of love.

Worshipping God in the spirit, the Doukhobors affirm that the outward Church and all that is performed in it and concerns it has no importance for them. The Church is where two or three are gathered together, *i.e.* united, in the name of Christ.

They pray inwardly at all times; while, on fixed days (corresponding for convenience to the orthodox holy-days), they assemble for prayer-meetings, at which they read prayers and sing hymns, or psalms as they call them, and greet each other fraternally with low bows, thereby acknowledging every man as a bearer of the Divine Spirit.

The teaching of the Doukhobors is founded on tradition. This tradition is called among them the "Book of Life," because it lives in their memory and hearts. It consists of psalms, partly formed out of the contents of the Old and New Testaments, partly composed independently.

The Doukhobors found alike their mutual relations and their relations to other people—and not only to people, but to all living creatures—exclusively on love; and, therefore, they hold all people equal, brethren. They extend this idea of equality also to the Government authorities; obedience to whom they do not consider binding upon them in those cases when the demands of these authorities are in conflict with their conscience; while, in all that does not infringe what they regard as the will of God, they willingly fulfil the desire of the authorities.

They consider murder, violence, and in general all relations to living beings not based on love, as opposed to their conscience, and to the will of God.

The Doukhobors are industrious and abstemious in their lives, and always truthful in their speech, accounting all lying a great sin.

Such, in their most general character, are the beliefs for which the Doukhobors have long endured cruel persecution.

The Emperor Alexander I., in one of his rescripts concerning the Doukhobors, dated the 9th December, 1816, expressed himself as follows:—"All the measures of severity exhausted upon the Spirit-Wrestlers during the thirty years up to 1801, not only did not destroy this sect, but more and more multiplied the number of its adherents." And therefore he proposed more humane treatment of

them. But, notwithstanding this desire of the Emperor, the persecutions did not cease. Under Nicholas I. they were particularly enforced, and by his command, in the years '40 and '50 the Doukhobors were all banished from the government of Tauris, where they were formerly settled, to Transcaucasia, near the Turkish frontier. "The utility of this measure is evident," says a previous resolution of the Committee of Ministers of the 6th February, 1826, "they [the Doukhobors] being transported to the extreme borders of the Caucasus, and being always confronted by the hillsmen, must of necessity protect their property and families by force of arms," i.e. they would have to renounce their convictions. Moreover the place appointed for their settlement, the so-called Wet Hills, was one (situated in what is now the Ahalkalaky district of the Tiflis government) having a severe climate, standing 5,000 feet above the sea-level, in which barley grows with difficulty, and where the crops are often destroyed by frost. Others of the Doukhobors were planted in the present government of Elisavetpol.

But neither the severe climate nor the neighbourhood of wild and warlike hillsmen shook the faith of the Doukhobors, who, in the course of the half-century they passed in the Wet Hills, transformed this wilderness into flourishing colonies, and continued to live the same Christian and laborious life they had lived before. But, as nearly always happens with people, the temptation of the wealth which they attained to in the Caucasus weakened their moral force, and little by little they began to depart somewhat from the requirements of their belief.

But, while temporarily departing, in the external relations of life, from the claims of their conscience, they did not, in their inner consciousness, renounce the basis of their beliefs; and, therefore, as soon as events happened among them which disturbed their outward tranquillity, the religious spirit which had guided their fathers immediately revived within them.

In 1887, universal military service was introduced in the Caucasus; and even those for whom it was formerly (in consideration of their religious convictions) replaced by other service or by banishment, were called upon to serve. This measure took the Doukhobors unawares, and at first they outwardly submitted to it; but they never in their consciences renounced the belief that war is a great sin, and they exhorted their sons taken as recruits, though they submitted to the various regulations of the service, never to make actual use of their arms. Nevertheless, the introduction of the conscription among people who considered every murder and act of violence against their fellow-men to be a sin, greatly alarmed them, and caused them to think over the degree to which they had departed from their belief.

At the same time, in consequence of an illegal decision of the Government departments and officials, the right to the possession of the public property of the Doukhobors (valued at half a million roubles) passed from the community to one of their members, who, for his own personal advantage, had betrayed the public interest. This called forth the protest of the majority of the Doukhobors against this individual and his party, who had thus become possessed

of the public property, and against the corrupt local administration, which had been bribed to give an unjust decision in the case.

When, besides this, several representatives of the majority, and among them the manager elected to administrate the communal property, were banished to the government of Archangel, this awakening assumed a very definite character.

The majority of the Doukhobors (about twelve thousand in number) resolved to hold fast to the traditions left them by their fathers. They renounced tobacco, wine, meat, and every kind of excess, divided up all their property (thus supplying the needs of those who were then in want), and they collected a new public fund.

In connection with this return to a strictly Christian life, they also renounced all participation in acts of violence, and therefore refused military service.

In confirmation of the sincerity of their decision not to use violence even for their own defence, in the summer of 1895, the Doukhobors of the "Great Party," as they were called, burnt all their arms which they, like all the inhabitants of the Caucasus, kept for their protection, and those who were in the army refused to continue service. By general resolution they fixed on the night of 28th June for the purpose of burning their arms, which were their own property and therefore at their absolute disposal. This holocaust was accompanied by the singing of psalms, and was carried out simultaneously in three places, namely, in the governments of Tiflis and Elisavetpol and in the territory of Kars. In the latter district it passed off without interference; in the government of Elisavetpol it resulted in the imprisonment of forty Doukhobors, who are still in confinement; while in the government of Tiflis the action taken by the local administration resulted in the perpetration by the troops of a senseless, unprovoked, and incredibly savage attack on these defenceless people, and in their cruel ill-treatment.

The burning of arms in the Tiflis government was appointed to take place near the village of Goreloe, inhabited by Doukhobors belonging to the "Small Party," in whose hands was the public property they had appropriated. This party having learnt the intention of the "Great Party" to burn their weapons, were either afraid of such an assembly, or wished to slander them, and informed the authorities that the Doukhobors of the "Great Party" were devising a rising and preparing to make an armed attack upon the village of Goreloe. The local authorities, then, without verifying the truth of this information, ordered out the Cossacks and infantry to the place of the imaginary riot. The Cossacks arrived at the place of assembly of the Doukhobors in the morning, when the bonfire, which had destroyed their arms, was already burning out, and they made two cavalry attacks upon these men and women, who had voluntarily disarmed themselves and were singing hymns, and the troops beat them with their whips in the most inhuman manner.

After this, a whole series of persecutions was commenced against all the Doukhobors belonging to the "Great Party." First of all, the troops called out were quartered "in execution" on the Doukhobors' settlements, *i.e.* the property and the inhabitants themselves of these settlements were placed at the disposal of

the officers, soldiers, and Cossacks quartered in these villages. Their property was plundered, and the inhabitants themselves were insulted and maltreated in every way, while the women were flogged with whips and some of them violated. The men, numbering about three hundred, who had refused to continue in the army service, and about thirty who had refused active service, were thrown into prison or sent to a penal battalion.

Afterwards more than four hundred families of Doukhobors in Ahalkalaky were torn from their prosperous holdings and splendidly cultivated land, and after the forced sale, for a mere trifle, of their property, they were banished from the Ahalkalaky district to four other districts of the Tiflis government, and scattered among the Georgian villages, from one to five families to each village, and there abandoned to their fate.

As early as last autumn, epidemics, such as fevers, typhus, diphtheria, and dysentery, appeared among the Doukhobors (scattered as above stated), with the result that the mortality increased largely, especially among the children. The Doukhobors had been exiled from a cold mountain climate and settled in the hot Caucasian valleys, where even the natives suffered from fevers; and consequently nearly all the Doukhobors are sick, partly because (not having dwellings of their own) they are huddled together in hired quarters; but chiefly because they lack means of subsistence.

Their only earnings are from daily labour among the population amidst whom they have been thrown, and beyond the bounds of whose villages they are not allowed to go. But these earnings are very small, the more so that the native population suffered this year both from a bad harvest and from inundations. Those who are settled near the railway pick up something by working there, and share the wages they get with the rest. But this is only a drop in the ocean of their common want.

The material position of the Doukhobors is getting worse and worse every day. The exiles have no other food than bread, and sometimes there is a lack of even this. Already among the majority of them certain eye diseases, which are the sure harbingers of scurvy, have appeared.

In one place of exile situated in the Signak district, 106 deaths occurred among 100 families (about 1,000 people) settled there. In the Gory district, 147 deaths occurred among 190 families. In the Tionet district, 83 deaths occurred among 100 families. In the Dushet district, 20 deaths occurred among 72 families. Almost all are suffering from diseases, and disease and mortality are constantly increasing.

Besides these deaths there have been others (due to actual violence) among the Doukhobors in prison and in the penal battalion.

The first to die in this way, in July 1895, was Kirill Konkin, the cause of death being blows received as corporal punishment. He died on the road, before reaching the place of his exile, in a state of hallucination, which commenced while he was being flogged. Next, in August 1896, died Michael Scherbinin in the Ekaterinograd

penal battalion, tortured to death by flogging, and by being thrown with violence over the wooden horse in the gymnasium. Among those confined in the prisons many have already died. Some of them, while dying, were locked up in separate rooms, and neither their fellow-prisoners, nor parents, wives, and children who had come to bid them farewell, were allowed even to enter the room where the dying lay, alone and helpless. More deaths are to be expected both among the population suffering from want in exile and in the prisons.¹

The Doukhobors themselves do not ask for help—neither those who are in exile with their families, famished, and with starving and sick children, nor those who are being slowly but surely tortured to death in the prisons. They die without uttering a single cry for help, knowing why and for what they suffer. But we, who see these sufferings, and know about them, cannot remain unmoved.

But how to help them ?

There are only two means to help people persecuted for faith's sake. One consists in the fulfilment of the Christian commandment, to welcome the stranger, clothe the naked, visit the sick and imprisoned, and feed the hungry, which is prescribed to us both by our own hearts and by the Gospel ; the other consists in appealing to the persecutors, both to those who prescribe the persecutions and to those who allow them to take place when they might stop them ; and also to those who, without sympathising with the persecutions, participate in them and become their means—appealing by laying bare before these persecutors the sin, the cruelty, and the folly of their acts.

Having been in a position sooner than others to know what has here been set forth, we appeal alike to Russians and to non-Russians to help our brethren in their present sore distress, both with money offerings to relieve the sufferings of the aged, sick, and children, and by raising their voices on behalf of the persecuted.

The most important and grateful means of expressing sympathy with the persecuted, and of softening the hearts of the persecutors, would be personally to visit the victims, in order to see with one's own eyes what is being done with them now, and to make the truth about them generally known.

The expression of sympathy is dear to the Doukhobors, because, although they do not ask for help, they yet have no greater joy than to see the manifestation of love and pity to them on the part of others—of that same love for the sake of which these "martyrs" are sacrificing their lives.

The making publicly known of the truth about the Doukhobors is important, because it cannot be that the Russian State authorities

¹ The information here briefly summarised upon this subject can, in case of need, be supplied in detail, and confirmed by the most irrefragable proofs, destroying the whole of the monstrous libels against the Doukhobors contained in such statements as the "Confidential Report of Prince Shervashidze, Governor of Tiflis, to General Sheremetieff, the Viceroy of the Caucasus," extracts from which have appeared also in the papers. We keep the whole of the material carefully collected by us, from which the absolute accuracy of our statements may be verified. (Note in the original Appeal.)

really desire to exterminate these people by the inexorable demand from them of that which their conscience does not allow them to do, and the ceaseless persecution and torture of them on this account. There is probably here some misunderstanding, and therefore it is that the promulgation of the truth which may remove this is specially important.

Help!

[This Appeal attained its purpose by drawing the attention both of the public and of the higher authorities to what was being done to the Doukhobors by the local authorities of the Caucasus. But for the three friends who signed it, the result was their banishment—two of them, P. Birukoff and J. Tregouboff—to small towns in the Baltic provinces; while V. Tchertkoff was given the choice between the same sentence and being altogether exiled from Russia. He chose the latter as affording him the possibility of helping, from abroad, his persecuted friends, which would have been impossible under the conditions of strict police supervision under which those banished to Russian towns have to live.]

II

THE DOUKHOBORS ONE HUNDRED YEARS
AGOA PAPER WRITTEN IN 1805¹

IN the second half of the last century there arose in Russia a Society the existence of which would have seemed impossible in our country. Suddenly there appeared people who not only repudiated all the religious ceremonies and outward ritual of the Greek-Russian Church, but even did not accept the outward baptism by water, and the communion of the body and blood of Christ in the bread and wine.

It was natural that such men could not have been left in peace either by their neighbours or by the Government itself, the more so that no one knew or understood their spirit. From every side they suffered almost incessant persecution; every encounter with a priest, police agent, or magistrate caused them to be brought before the law and imprisoned; every opposition from the neighbouring population was accompanied with dreadful abuse and outrage; their every action rendered them, in the eyes of others, monsters and breakers of the general peace. The higher Government formed its opinion about them principally from the reports of the lower authorities, and they were often sent off into exile as State offenders.

Thus, the persecution of the Doukhobors endured until the mild and peaceful reign of Alexander I.²

¹ The text is translated from the Russian of an old MS. lately republished in a monthly periodical called *Russian Antiquity*. We have translated it almost in full, as being evidently written by an individual well acquainted, and himself in perfect sympathy, with the religious movement in question. It gives a very fair idea of the life and teaching of the Donkhobors at the time indicated, and indeed at the present time. The remarkable events which have happened among this people during the last few years are, in reality, but the result of a revival of their ancient spiritual tendencies, for which they have suffered persecution at the hands of the Church and the Government from the very first.—(Ed.)

² The persecution of the Doukhobors commenced in 1792, when the governor of Ekaterinoslaff reported to Petersburg that "all those infected by this movement merit no mercy"; the sect being represented as particularly dangerous and enticing to adherents, because "the mode of life of the Doukhobors is founded on the most honest observances, and their greatest care is the general welfare, and they find salvation in good works." The Doukhobors were condemned to be burned, but that sentence was remitted, and they were exiled to Siberia. (Note in the original MS.)

In 1801, the Senators Lopoukine and Neledinski, who were sent to examine two of the provinces in which the Doukhobors lived, were the first to exhibit this people to the Tzar in their true character; and, owing to the report of these examiners, His Majesty, wishing to isolate the Doukhobors, graciously allowed them to emigrate to the so-called "Milky-Waters" in the Taurid province.

At the end of the year 1804, the Doukhobors living in the provinces of Tamboff and Ekaterinoslaff asked and obtained permission also to be allowed to emigrate to the same place. But before explaining what these people now are, it is necessary to examine their origin, their mode of life, and their teaching.

THE ORIGIN OF THE DOUKHOBORS

The name "Doukhobors" or "Spirit Wrestlers" was given as far back as 1785, probably by the then Bishop of Ekaterinoslaff. It was at the time evidently intended to distinguish, by this name, those holding this teaching, just as the repudiation of ikons (images) was in its time called "Ikon-Wrestling." But the Doukhobors themselves, giving their derivation of the name from "spirit," say that they in the spirit strenuously serve God. Thus, following their explanation, the term ought to be understood. The popul^{ar} called them by various abusive names, such as "milk-men," because they did not fast, but took milk during Lent.

As to themselves, they always called, and call, themselves merely "Christians," whilst others they call "men of the world."

Their origin is unknown, even to themselves; for, being common people and illiterate, they have no written history; neither has tradition preserved amongst them any information upon the subject.

The Society of the Doukhobors was originally a dispersed one. Nowhere did they at first form communities, but they lived a few families in various villages. They were dispersed not only through certain provinces where they were specially strong, but also through almost the whole of Russia. They even affirm that many of their brethren are to be found in Germany and Turkey, but that in Germany they are more severely persecuted than by the Moham-medans.¹

Communication among the Russian Doukhobors takes place when occasion offers, for example, when the brethren have to travel upon business; but, when necessary, special messengers are sent.

THEIR MODE OF LIFE AND ORGANISATION

Apart from the question of the peculiarities of their religious faith, the Doukhobors may be regarded as affording the model of

¹ This calls to our mind a circumstance in the present life of the Doukhobors which came to our notice, corroborating the fact that the spirit of the Christian teaching is by nature common to every human being, and that non-Christian peoples are sometimes more sensitive to it than nominal Christians, whose appreciation is so often blunted by too much familiarity with the lifeless letter of the gospel. When the Doukhobors were brought into intercourse with the Mohammedan tribes of the Caucasus, these last, awed by the moral purity and elevation of their conduct, came to the conclusion that the Doukhobors had in some way got hold of and put into practice the ancient prescriptions of their own Mohammedan faith, which were practically disregarded by the Moham-medans themselves.—(Ed.)

well-organised family and social peasant life. In 1792, Kohovsky, the governor of Ekaterinoslaff, in his report to the higher authorities, said, amongst other things, that the Doukhobors are of exemplarily good conduct, and, avoiding drunkenness and idleness, are continually occupied with the welfare of their homes, leading a moral life. They have always regularly paid the State taxes, and fulfilled their other social duties, often even to excess, as compared with the other peasants, owing to the oppression to which they are always subject from the local authorities.

But as soon as question is raised as to principles and actions of theirs which in any way touch their religious faith, there is immediately disclosed a complete difference from, and even opposition to, other peasantry.

The Doukhobors never frequent the churches; they do not worship images; during prayer they do not make the sign of the cross; they do not keep the ordinary fasts; and they take no part in the recreations and loose pleasures of worldly people. There are many such circumstances which completely separate them from all ordinary society of peasants, and which have always been a cause of unceasing persecution against them.

The Doukhobors deem that all externalism in the work of salvation is utterly useless, and that the external Church, owing to the lapse of true Christianity, has become a den of robbers; and they therefore acknowledge one sacred, universal, and apostolic Church, which the Lord by His coming has assembled, consecrated, and replenished by the gifts of the Holy Ghost, and which is, of course, the union of all faithful and true Christians.

In this persuasion, they often have meetings of the brethren; yet they have not for this purpose any specially appointed place, as they do not see any sanctity in locality; but they meet at each other's houses without any distinction. They do not even fix any special days for their meetings, deeming all days equal, and having no holy-days: any free day is a day for their meetings. These meetings, however, in most cases, for convenience' sake, take place during the ordinary Church or national holy-days. Thus, any of them may arrange a meeting at his house by inviting all the brethren. If such a meeting is held at the house of a poor brother who cannot provide food for those who have assembled, then the others previously contribute the necessary food, or else bring it with them; for at these meetings they have supper. Entering the meeting, the men greet the men, the women the women, by grasping each other's right hands, bowing three times, and kissing each other. At the commencement, each one says a prayer. The three bows and kisses are intended to signify the cleansing of the body and the repulsion of pride; they take each other's hands as a sign of union and love, kindly expression, good understanding, the sense of a God revered in their souls.

During the meetings, one after another recites the prayers he knows; they together sing psalms and explain to each other the Word of God. As almost all are illiterate, and therefore without books, all this is done from memory. They have no priests in the ordinary sense of the word; they acknowledge as priest the one just,

holy, true Christ, uplifted above sinners, higher than the heavens ; He is their sole teacher. Thus at their meetings they hear the Word of God from each other ; each one may express what he knows or feels for the benefit of his brethren ; the women are not excluded from this, for, as they say, women also have understanding, and light is in understanding. They pray either standing or sitting, as the case may be.

At the end of the meeting they again kiss each other thrice as at the beginning, and then the brethren return home.

The virtue most highly respected among the Doukhobors is mutual love. They have no personal property ; but each regards his property as belonging to all. After emigrating to the Milky-Waters, they proved this in practice ; for there they stored up all their property in one place, so that at present they have one common treasury, one common flock or herd, and in each of their villages is a common granary. Each brother takes from the common property that which he needs. Hospitality also is not the least virtue among them, for they take nothing from travellers who stop at their houses, either for lodging or food. However, in order that the brethren may not in time be deprived by casual visitors, they have built in the Milky-Waters a special lodging-house, where such travellers must put up. Here also are received and entertained the Government officials, and here the common treasury is kept.

The Doukhobors are compassionate towards their fellow-men. The local authorities themselves, notwithstanding all the calumny they spread against these people, have more than once witnessed before the higher Government to the fact that the Doukhobors give help and do acts of great charity to their fellow-men in need. They are compassionate even to household animals, and almost entirely refrain from killing them.

Respect from children to their parents is also strictly observed, and in general from younger men to those older ; though the latter, and even parents, do not appropriate to themselves any ascendancy over the younger ones, regarding themselves as spiritually their equals.

There exist no punishments among the brethren. As soon as any brother thinks another has behaved improperly, he, according to the precise gospel instruction, reminds him that he is acting wrongly ; if the one in fault will not take consideration, he is admonished in the presence of two or three of the brethren ; if he does not take heed of them, he is invited to appear before the general assembly.

There have been cases, though very seldom, in which some of the brethren have left the Society, doubtless in order to live at liberty according to their own unrestricted desire. It has even sometimes happened that wives have deserted their husbands. The husbands, in such cases, do not detain their wives, but give them liberty, at the same time giving them means to live upon as far as possible.

Deserters may, however, be again accepted into the Society if they completely repent and leave their immoral life ; of which there have also been examples.

The general round of occupations is filled by each taking a calling. Thus the tradesman does the commercial business, and the agricul-

turist works on the land. But the majority of them are agriculturists, as they give preference to this noble occupation.

In their Society there are no elders who rule or administrate, but rule and administration are by all and each. Written regulations or rules they also have none, and one might suppose that there ought therefore to be disagreement and disorder amongst them. Yet no such disorder has ever been noticed. In the Milky-Waters, three, and even five, families live peacefully together in one large cottage.

As to the management of the families separately, the weakness and dependence of the female sex, the inexperience of youth, and the education of the children naturally require another system. In every family there must of necessity be an elder one, and the father in the flesh is this elder one. His duty is to care for the needs of his family, to watch the conduct of the children, correct their faults, and teach them the law of God. When the father dies, his place is taken by the elder of the brothers; and in the case of incapacity of the latter, his place is taken by the one most capable.

The system of education among the Doukhobors is most simple and uniform. As soon as the child begins to speak and understand, his parents commence verbally to teach him prayers and psalms, and to tell him something out of the Holy Writings; and they thus continue to instruct him in the Christian doctrine. When the children have learnt a few prayers and psalms they accompany the elders to the meetings, recite in their turn the prayers they have learnt, and sing psalms together with the others. Not only the parents, but every Doukhobor regards it as his duty to teach every child something useful whenever he has the opportunity to do so, and to keep him from evil whenever he has occasion.

Owing to such education, the spirit of the parents by degrees passes into the children; their ways of thinking take deep root, and the tendency towards good is most strongly encouraged by good examples. It is said, and indeed seems quite natural, that amongst a number of children one can distinguish Doukhobors' children from the rest, like ear of corn among oats.

THEIR TEACHING.

1. The chief article in the Doukhobors' profession of faith is the service and worship of God in the spirit and in the truth.

2. They know no creed, and only say of themselves that they are of the faith of Jesus. The creed which is recognised in our Church they accept as true in everything, but they regard it as one of the ordinary psalms.

3. They acknowledge God as being in three personifications of the One and Unutterable. They believe that through the *memory* we assimilate ourselves with God the Father, through the *understanding* with God the Son, through the *will* with God the Holy Ghost; also that the first person of the Trinity is the *light*—the Lord our Father; the second person is the *life*—the Son our Lord; and the third person is *peace*—the Holy Spirit our God.

4. The conception they have of Christ is based on the teaching of the gospel; they acknowledge His coming in the flesh, His works

teaching, and suffering; but chiefly they accept all this in the spiritual sense, and affirm that all contained in the gospel should be accomplished in ourselves. Thus Christ must in us be begotten, born, grow up, teach, suffer, die, revive, and ascend; and it is thus that they understand the process of the new birth, or renovation of man. They say that Jesus Himself was and is the Gospel eternal and living, and has sent it forth, preached in the Word. He Himself is the Word, and can be written only on our hearts.

5. They believe that, except through God and His Christ, there is no salvation; but if God is invoked without a pure heart, He Himself cannot save man.

6. For the salvation of man, indubitable faith in Christ is necessary; but faith without works is dead, as also are works without faith. The only living faith is the hearty acceptance of the gospel.

7. Concerning baptism, they say that they are baptized into the Word through the Father, Son, and Holy Spirit, as Christ taught the apostles, saying: Go forth and teach all nations, baptizing them in the name of the Father, Son, and Holy Spirit. This baptism takes place when a man repents with a pure and willing heart, and calls upon God, and then his sins are remitted, and he turns to God, and not to the world. This is the only baptism for the remission of sins which they profess.

The new birth and baptism, according to their understanding, are one and the same. The means of attaining the new birth are living faith in God and prayer. The signs of the newly born, or baptized, are the works of the new man.

The consummation of baptism or new birth, they say, a man attains when he is united to God; and such a man may see God with his spiritual eyes. External baptism they regard as useless, saying that water only washes off the uncleanness of the external body.

8. They confess their sins in prayer to the heavenly God, good and merciful, who forgives all our sins. If they sin against their brethren, they confess before all, and ask their brethren to forgive them.

To deny one's sins when others remark them is regarded by the Doukhobors as a great wrong. They also condemn the practice of calling oneself a sinner, and making this a kind of boast, a sham meekness, to excuse one from trying to correct one's errors. When a man has fallen he should immediately recover himself, ask God's forgiveness with humbled heart, and with all his might strive not to fall again into a similar sin.

9. As to the Communion, they partake at all times of the sacred, life-giving, eternal sacraments, in the forgiveness of their sins spiritually, through the inward acceptance of the Word of God, which is Christ; and such a communion, they say, penetrates the understanding of man, as it were, to the marrow of the bones.

The communion of the body and blood of Christ in the form of bread and wine they do not accept; saying that bread and wine enter the mouth like ordinary food, and are of no avail to the soul.

10. Fasting they regard as a matter not of kind or quality of food, but of abstinence from gluttony and other vices, of purity, meekness,

and humility of the spirit. Mere outward abstinence from food does not, according to them, yield any good to the soul.

11. They respect the saints, but do not call for their help, saying that they—the saints—have pleased God on their own behalf, and that we must simply imitate them.

They do not, however, indiscriminately count as good all the deeds of the so-called saints; thus they deem that when St. Nicholas, during a Church Council, hit Arius on the cheek, the Word of God had then deserted him.

12. Marriage amongst them is not regarded as a holy sacrament, and is accomplished merely by the mutual consent of the young couple. As among the Doukhobors no preference is given to wealth or rank, the parents do not at all interfere with the marriages of their children. There are also no marriage rites or ceremonies; the mere consent of the two, and a promise to live together, suffices.

Abstinence from marriage for the sake of purity is regarded amongst them as a high virtue.

13. The dead they commemorate by good deeds, and in no other way. God Himself, they say, will remember the righteous in His kingdom. Therefore they do not pray for the dead, deeming it useless. The death of a Christian they do not call *death*, but *change*; therefore they do not say "our brother has died," but "our brother has changed."

14. Concerning the state of the righteous in heaven, they say that the kingdom is in man's will, and that heaven is in the soul; that the souls of the righteous are in the hands of God, and, therefore, no torments of hell can touch them. As to the torments of the unrighteous and hell, they believe that unrighteous souls walk in the dark, expecting soon to perish, and that hell consists in evil feeling.

As to the transformation of souls after death, they believe that man is either justified by deeds, or by deeds condemned; that the deeds of each man take him to his true place, and that after death there is no repentance.

15. As to the general resurrection of the righteous and unrighteous, the Doukhobors do not enter into discussion, leaving this in the care of God.

16. For a man to save his soul, they do not think it necessary for him to belong to their Society. They say that conduct brings a man salvation, and that for this it is only necessary to understand the way of God, and to follow it.

17. The Doukhobors are careful as to the neatness of their houses, and say that for a Christian it is proper to live cleanly and tidily (in this they have always been distinguished from the other peasants in the same village), and that it is only necessary to take care that the spirit be not set upon these things.

They think in the same way about pictures in their rooms, portraits of remarkable men, and even of saints. They say that such pictures serve to ornament the house, and are pleasant for the eye; but they should in no case be worshipped, for that is a deadly sin.

18. The Doukhobors like to express their religious thoughts and feelings in the form of allegories. Thus, for example, they speak of seven heavens, the first being humility; the second, understanding; the third, abstinence; the fourth, brotherly love; the fifth, compassion; the sixth, good counsel; the seventh, love, where God lives.

In a similar way they denote twelve Christian virtues, under the guise of twelve friends, thus—

1. *Truth* : which delivers man from death.
2. *Purity* : which brings man to God.
3. *Love* : where love is, there God is also.
4. *Labour* : honourable for the body and helpful for the soul.
5. *Obedience* : a quick way to salvation.
6. *Not Judging* : salvation without labour.
7. *Reasonableness* : the highest of virtues.
8. *Mercy* : of which Satan himself is afraid.
9. *Self-Control* : the work of Christ our God Himself.
10. *Prayer and fasting* : unite man with God.
11. *Repentance* : there is no higher law or commandment.
12. *Thanksgiving* : gladsome to God and His higher angels.

We will give, as examples, two of the prayers which are recited at the Doukhobors' meetings—

I

To whom shall I go from Thee, my God; from Thy face to whom shall I run? If I were to ascend to heaven, Thou art there; if I descend into hell, Thou art there; if I had wings to fly to the farthest seas, there would Thy arm reach me, and Thy right hand hold me. To whom shall I go, and where shall I find eternal life, if it be not in Thee, my Creator? To whom shall I go, and where, to find consolation, joy, a home, peace for my soul? To whom shall I go from Thee, my Lord God, for Thou hast in Thee the words of life? Thou art the source of life, the giver of all blessings. My soul is thirsting after Thee, my heart is thirsting after Thee, the God of my life! Let us rejoice in Thy sacred name, O Lord Jesus, full of blessing; let my soul be pierced by it, let my heart be penetrated by it, so that nothing in all my life be dearer to me than Thy sacred Spirit. Let Thy words be sweeter to me than honey, let Thy ways of salvation be dearer to me than gold.

II

How shouldst Thou be loved, O God? For Thou art my life, Thou art my salvation, glory, and praise; for Thou art my wealth, my eternal treasure; for Thou art my hope and my trust; for Thou art my joy, my eternal peace. Is it better for me to love emptiness, or the unknown, or that which is perverse, perishable, or untrue, more than Thee, my true life? Thou art my life, my salvation; and therefore in Thee alone do I place all my hope, my faith, my desire. To Thee, Lord, will I call with all my heart, all my soul, all my thoughts; deep into Thee shall I penetrate; to Thee alone shall I pour forth my soul; I shall wholly be in Thee, and Thou in me.

I shall see and know in Thee the true and only Lord God, Jesus Christ, whom Thou hast sent. In Thy light shall we see light, by the grace of Thy Holy Spirit.

The Doukhobors who, at the end of the year 1804, came to St. Petersburg to ask permission for their brethren to emigrate to the Milky-Waters, when they were leaving Petersburg just before Christmas, were asked whether it would not be better for them to pass the festival in Petersburg, and after that undertake the journey. They answered : " It is all the same to us, because the festival is in us, within ourselves."

And when, on settling in the Milky-Waters, they were enjoined to live quietly and modestly, and not to endeavour to bring others into their sect, they answered that all that was needed had been already sown ; they need no more trouble about that, for now the time was come for the harvest, not the sowing.

[Such is the account given of the Doukhobors at the beginning of this century.]

III

THE CHARACTER AND PRINCIPLES OF THE
DOUKHOBORS TO-DAY

WE have seen what the belief and practice of the Doukhobors were a hundred years ago. The vitality and validity of their belief and life are shown by the fact that both survive to this day. The following extract from a letter from one of them speaks for itself as to the spirit in which they live and endure persecution :

"January 2nd, 1896.

"The concern of most importance to me when thinking of my fellows is, that they might as far as possible try to become humble and meek, which is indispensable for entering the kingdom of God.

"I think that when they have begun to be worried, and their material state to be ruined, they must be very careful not to be tempted. I hold that anxiety for material well-being constitutes already a great stumbling-block and injury to the soul. . . . I ask that you will advise all who know me not to be angry, not to grumble at the Government because it oppresses them. But let them bear, with God's help, any trial which befalls them. Let them only remember what Christ, and afterwards the apostles, had to suffer for the truth. It is important to bear, without complaint, scorn for the truth, but it is still more important, when suffering for truth's sake, to bear that patiently.

"PETER VERIGIN."¹

A brief sketch of the foundation principles of the Doukhobors written by one of themselves is here subjoined :—

"Our brethren are called 'Christians of the Universal Brotherhood,' because all men are equal, children of one Father, God; and those who love in deeds and not only in word may belong to it

¹ This same Peter Verigin, from his place of exile, wrote a letter to the Empress Alexandra Feodorovna, which is given in the Appendix. He there asks the Empress to intercede in favour of his persecuted brethren for whom he desires permission to emigrate.—(Ed.)

and be members of this universal body. To belong to this Community one has to prove in practice one's love for one's fellow-man, and so a man is able to adopt the essence of Christ's teaching without any external forms or rites. Our brethren having recently adopted this name, try to justify it in practice, and thus to help the human race to adopt the teaching of the Saviour who was, and is, still persecuted. Sometimes weakness overcomes us, but this is only the result of habitual evil tendency which shuts out heaven, and there is no more dangerous thing can happen than that. But with God's help there will be men who will conquer their passions and carnal desires, and will serve the living and true God.

"The rules of life of the 'Christians of the Universal Brotherhood' and its general views (at least some of them) are as follows:—

"1. The members of the Community revere and love God as the Source of all being.

"2. They respect the dignity of man both in themselves and in their fellow-men.

"3. The members of the Community regard everything that exists with love and admiration, and they try to bring up their children in the same tendency.

"4. By the word 'God' they understand,—the power of love, the power of life which is the Source of all that exists.

"5. Life is progress and everything tends towards perfection, in order that the seeds received should be returned to the Source of life in the form of ripe fruit.

"6. In everything that exists in our world we see consecutive stages towards perfection,—thus, beginning with a stone and passing over to plants, we come to animals, the fullest development of which is man, regarding him from the point of view of life and of a conscious being.

"7. The members of the Community hold that to destroy or hurt any living thing is blameworthy. In every separate being there is life and hence God, especially in a human being. To deprive a man of life is in no way permissible.

"8. The members accord full freedom to the life of man, and therefore all organisation founded on violence they regard as unlawful.

"9. The basis of man's existence is the power of thought—reason.

"10. It is recognised that the communal life of man is based on the moral law, which has for its rule, 'What I do not wish for myself, that I must not wish for anyone else.'

"These ten clauses we hold to be the fundamental rules of Christian life, or the ten commandments of the 'New Testament.'

"*December 12th, 1896.*"

A friend in Tiflis, who had watched carefully the progress of events during the last persecution, thus describes the first impressions made upon him by his intercourse with Doukhobors:—

"TIFLIS, *November 17th, 1895.*

"I learned that about twenty Doukhobors had come to Tiflis for a few days. I was glad of this opportunity for making their acquaint-

ance. Moreover, I wished to acquaint them with the newspaper article describing the persecutions to which they were subjected during the summer of the last year.¹

"Having made my way to the inn where they were staying, I found them dining in a small, poorly-furnished room. They sat round a simple table, dressed uniformly in long blue coats. Their food consisted of boiled eggs, bread, and grapes.

"After dinner they rose from their seats, and in a low voice offered up a prayer, the words of which I was unable to distinguish. When they learned the purpose of my visit, they were very glad to hear the contents of the article concerning them; they gathered round me and listened with great attention, interrupting me only now and then with exclamations: 'Quite true,' 'This is just what did take place.' After the reading I told them that the article had been published in an English newspaper, and that Leo Tolstoy had also written an article about them. Then I told them what I knew of other cases of refusal of military service. They were very anxious to know whether refusals of military service take place also in other countries. Seeing in me a man who sympathises with them, they behaved towards me very cordially, and we parted as friends, sincerely bidding each other good-speed. I had no other opportunity of meeting them, as they returned home early the next morning. They made a very good impression upon me by their real Christian views and candid, honest, and strong characters.

"But a specially strong impression was made upon me by those who have been imprisoned for the refusal of military service. Thanks to an acquaintance of mine, I succeeded not only in gaining admission into the prison, but also in conversing with the imprisoned Doukhobors, although unfortunately in the presence of two soldiers, who attentively listened to our conversation. However, I was able to inform them of the above-mentioned article, though there was no possibility of handing it over for them to read.

"I went to these prisoners hoping to encourage them by the information that their noble Christian acts did not remain unknown, and that their example is bound to call forth many followers. And indeed this caused them much joy, but they had no need at all of encouragement; on the contrary, they greatly encouraged me, strengthening in me the wish for a moral Christian life. Instead of unhappy men, I found spiritually healthy and vigorous men awaiting future torture with gladness. 'It is not for robbery or murder that we are here,' they said to me, 'and therefore one must not grieve at it, but rejoice; Christ himself suffered.' When I was told that two of them were sentenced to the penal battalion, I could not help exclaiming that it would be hard there. 'We do not care for our flesh, and no one can take away from us our soul,' was their answer, which was uttered in a tone of deep conviction, clearly showing me the sublimity of these true Christians of modern times.

¹ This is an article written by P. Birukoff, who was the first of our friends to go down to the Caucasus, in order to visit the persecuted Doukhobors. His correspondence on the subject, accompanied by an introductory letter by Leo Tolstoy, was inserted in the *Times*, October 23rd, 1895, and followed up by an article by Leo Tolstoy in the *Contemporary Review* for November in the same year.—(Ed.)

"I felt (myself) as if I had been brought back to the first centuries of Christianity, to the times of persecution of Christians by heathens. Before me stood men who, like the early Christian martyrs, were ready to go to the stake and to suffer any other tortures with joy, ready for any sufferings for the cause of the Christian teaching which they profess. How inferior seemed to me our whole cultured life in comparison with the deep faith and unshaken strength of will of these simple and candid men.

"It is a great sin, said they to me, to lift up one's hand against one's fellow-man. It is a great pity to kill even a very small bird. Why should we care for our flesh? To-day I am alive and to-morrow I am dead, but my soul is eternally alive; is it not better, then, to let our bodies be injured and to preserve our eternal soul?

"Then the conversation turned to a case which happened not long ago, when a soldier, although recognising the sin of military service, could not make up his mind to refuse it, being afraid to break the oath. This oath, said they, is of no importance. What value has it, if it is taken under compulsion?

"They complained of nothing, but that was certainly because of their convictions. In reality their prison life is very painful. Their food consists only of bread and water; they are not allowed to write letters freely, and those which are addressed to them go through the censorship of the prison authorities. They are allowed to read only the Gospels and the Old Testament, and this gives them much joy."

In this connection may be given the account received from a military officer, of perfect reliability, who sympathises with the Doukhobors, dated 7th March, 1897:—

"Having heard that some of the Doukhobors were being transferred from the Elisavetpol prison to that of Nukhin, I went out to meet them at the posting station. I shall never forget the look of this 'étape.' Along the high road, muddy with the melting snow, moved a crowd of well-grown, hale people, in so-called 'clean' clothes. They were going along as they pleased with their sacks and cloaks slung soldier-fashion over their shoulders, and but for the escort of soldiers with rifles which surrounded this group of people, and the four natives in irons walking in front (I remembered the words about Christ, 'He was numbered with the transgressors'), one might have fancied they were free travellers. Their faces were calm and good-tempered, their movements measured, their voices resonant, and their conversation peaceful.

"There were thirty-six of them in all, for the most part middle-aged, though some were quite old and grey, and others quite young beardless lads. The expanse of steppe and fields which for a long time they had not set eyes on, the bright sunshine, the open air, and the sight of other men and of 'free life' evidently had a cheering effect on the captives. The stifling city prison was forgotten for the moment, and each was glad merely to breathe fully and freely, to stretch his cramped limbs, to enjoy the new scene, with no longer around him the walls of the prison court.

"It was just this that made my heart contract painfully as I

looked at them. Among them was John Verigin, the father of a young Doukhobor whom I knew well, and oldest brother of Peter Verigin. He was a tall, handsome old man, very attractive by reason of his intelligence, judgment, and communicative disposition. At my request his companions called him, and we began a conversation, like old friends of long date. Others joined us, and amongst them I recognised a handsome young fellow, who was particularly glad to see me. He had come from Slavianka with a companion to accompany the brotherhood to its destination, and help them to settle down.

"Talking thus, we reached the station, Haldan, where there was a fair that day. The people stared at the new-comers in astonishment and consternation as they approached the 'étape,' for all the people in that part of the world know the Doukhobors well. They kept asking each other in an audible tone, 'Why are they taking such people to prison?' 'What have they done?' 'What is their crime?'"

"While the party was resting, and the carts with their belongings being reloaded, I spent more than an hour talking with them, standing in the midst of the crowd, and this still more increased the general astonishment.

"The soldiers of the escort apparently behaved in a very friendly manner to the sectaries, and seemed to keep their post at the side of the road merely for form's sake. The sergeant of the detachment had got up a religious discussion, so my friends told me, trying to prove that God had sanctioned and even sanctified war, in proof of which he pointed to the 'Soldier's Pocket Book' of General Dragomiroff, in which we are reminded that there 'is no greater love than this, that a man lay down his life for his friends,' and was greatly astonished to learn that this was somewhat more than a free interpretation of the words of the Bible.

"I went another stage with the convoy and spent the night at the station where it halted. The talk of the Doukhobors was of things gone by, of the last persecutions and acts of violence, but chiefly of people in whom they took interest and who shared their religious views. Having accompanied them along the valley half-way through the next stage, I took leave of them and returned home pensive and sorrowful."

The following are conversations related by prisoners in Tiflis which took place between them and the authorities :—

They were asked—

"What are you?"

"We are Christians."

"What sort of Christians?"

"Do you not know what Christians are? A Christian is one who believes in Christ Jesus and fulfils the commandments of God."

"Whose subjects are you? The Turkish Sultan's or the Emperor of Russia's?"

"As a matter of form we pay tribute to the Czar of Russia, but we are the subjects of Jesus Christ."

"And on whose land do you live?"

"We live on God's earth."

"And whom do you obey?"

"We obey Him on whose land we live."

"As you live on God's earth and obey him, I suppose you do not acknowledge the Emperor?"

"We do not take the Emperor's title from him; as he has been emperor in the past, so let him be in the future. But God created the earth and all that live on the earth."

"Then as you do not refuse to recognise the Emperor, why do you renounce your duties as soldiers?"

"It is not in our power to serve as soldiers, because we are Christians, and a Christian ought not to do violence to his enemies, but to give full liberty to every living being, and not to kill his brother."

"Where did you get this from? Did some one teach you so?"

"We got it from the commandments of God, for the Sixth Commandment says, 'Thou shalt not kill.'"

"And who wants you to kill anybody?"

"How can you say that no one wants us to kill anybody, when you teach the soldier how to kill? We who are Christians cannot kill anybody under any circumstances, because we consider a man the living temple of God."

"Oh, yea, it is sinful to kill a man without cause; but what harm is there in killing him in war, when the enemy is coming to plunder us? We are bound to defend ourselves against our enemies, so that they may not plunder us."

"Yes, it is true it is necessary to defend ourselves against our enemies, that the enemy may not be able to enter into a man, and implant evil in him. But we believe that God is our defence and our protector."

"Well, you trust in God, but we will put you in prison, and then we shall see whether God will save you. That is what you get for taking such nonsense into your head as to refuse to serve the Emperor. You might have lived peacefully but for that."

"Why, that is all we wanted, to live peaceably, but it is you who have begun to oppress and compel us."

"Who is oppressing you? You have brought your discomfort on yourselves. Your fathers served the Emperor, but you refuse to do so."

"How can we serve him when he teaches men to kill, and we as Christians are not allowed under any circumstances to kill a man? We consider it wicked. To us all men are brothers."

"What sort of brother is a man to you when he wants to plunder you?"

"We are not allowed to judge a man. We have one Judge, who is able to save or to condemn us; who are we to judge another? We look on all those who live on the earth according to the word of the Lord, as children of one Father, and our brothers."

"So then you decline to obey the Emperor under any circumstances?"

"We will obey him only in what is not contrary to the will of God."

In conversation with another official, they were asked :—

“What sort of a brother is a man to me when he wants to kill me?”

They answered with another question—

“In what way do you regard the people whom you fight with?”

“We look on them as enemies,” the official replied.

“And what are you to them?” they asked.

“Why, we are enemies to them,” he answered.

“Well, brother, you say that both parties become mutually enemies. Why should you consider yourself an enemy? Would it not be better to look on yourself as the son of the Almighty Creator?”

“Well, of course, everyone would wish to be a son of the Almighty Creator, but it is necessary to deserve it.”

“But if you serve God, you will win his approbation. And if you serve man, you will receive approbation from man. Now the applause of man is fatal; it is impossible to serve two masters.”

This answer made him very angry, and he retorted—

“I will pull out a revolver, and put a bullet in your forehead, and then you will argue with me no longer.”

“Well, if you have the power, kill me. It is written in the teaching, it is impossible to do anything unless God wills it; we cannot make one hair black or white. And we ought not to kill or destroy anything.”

“It is so written,” he said, “but there is scarcely one of us who can fulfil it.”

“How can you say that, when we take such pleasure in endeavouring to fulfil the commandment of God, while you will not let us do so, and do not want to fulfil it yourself?”

“Yes, Brothers,” he replied, “that is the way of God, but few choose to walk in it, though you, when you have once entered on it, stick fast to it. May God help you to hold fast to it, and not let you wander from it. But mind you don't talk my soldiers over to think as you do.”

The men who record these conversations were imprisoned first of all at Kars, for giving back there cards of enlistment, and then they were removed to Tiflis.

We will close this section with an extract from a letter from Gregory Verigin, another brother of Peter Verigin, imprisoned in the Tiflis Metekh Castle—the severest civil place of detention in the Caucasus :—

“I have been told that recently a good many friends and mothers have come to see our brethren in this prison, but to my great regret I could not see them. However one cannot recall the past—may the will of the Lord be done. I was at the time sitting in solitary confinement in a dark and cold cell in which I passed four days in great suffering. But this is of no consequence, and may be for the best, as it is a good discipline, otherwise man forgets his position on earth; but when he has to undergo such sufferings it reminds him of the eternal life,

"They did not give me any hot food, but I myself decided to pass the time in prayer and fasting. The room was a very small one, and I was given no covering, and had to suffer from cold. When I asked them for a bit of old blanket they alluded to some law or other, and said that this law did not allow it. I told them 'I am dying from cold and you are talking to me about a law; give me first a blanket, and to-morrow we will discuss the law.' But they shut the door and went away. Oh, hard-hearted men! may God forgive them."

pass
one,
then I
law or
I am
re me
they
God

IV

MILITARY PRISONERS LEBEDEFF AND
COMPANIONS

As has been stated, the recent persecutions of Doukhobors commenced in 1895, immediately on the revival among them of ancient principles and practice.

The first to suffer were Matthew Lebedeff and eleven other soldiers, who had given way after the universal conscription in 1887, and for a time outwardly submitted to enter the military service. When conviction wrought upon them, and they openly renounced the position into which they had reluctantly, in time of weakness, been dragged, the persecution which fell upon them was more severe than that which came upon those who were called out for the first time.

They were judged by court-martial, and condemned to confinement in the Ekaterinograd penal battalion, where, according to the regulations, they were expected every day and hour to comply with the demands of military discipline, whereas not having accepted the military service they could not with a clear conscience conform to this. On the other hand, the prison authorities had not the right to desist from enforcing these demands; and the consequence was that the Doukhobors were subjected to an incessant series of punishments, consisting of flogging, confinement in a cold, dark cell on a diet of bread and water, prolongation of their sentence etc., which converted their imprisonment into a slow martyrdom,—until, in the autumn of '96, there was issued an order from the Government that those who refused the military service upon religious grounds were not to be imprisoned in military places of detention.

We find in letters many illusions to them and the sufferings they have passed through in the battalion. One Doukhobor from Signak writes, 4th March 1896—

“They are so wasted in body that one can hardly recognise them.”

Others from the district of Gory write—

“We visited Lebedeff and comrades who are in the Ekaterinograd penal battalion; beside these there are eleven other men who have

been enlisted recently. We saw them by permission of the colonel, who asked us, 'Where are you from, and what did you come here for?' We answered, 'We came from the province of Tiflis to visit our brethren.' He said, 'Only relatives are allowed to see the prisoners, and that only for a short time, not more than an hour.' And the meeting was under restraint, but still, thank God, we were able to know about their cruel and unmerciful punishments. Their persecutors cut thorny rods, five or six in one bundle. The men were laid down, and on each side of them were placed drunken men, who began to flay them like ferocious wild beasts which tear asunder meek gentle sheep. Each received thirty strokes.¹ After this they were placed in a solitary and cold cell for a day, and the next day they were taken out and guns were given to them, and they were led out for drill. They said, like Christians, 'We cannot fulfil what is against God's commandment.' But, in spite of their answer, they were again beaten and abused. After this drilling came dinner-time for all the prisoners; other prisoners were fed well, but our brethren did not receive even sufficient bread, and yet they were asked, 'Are you satisfied, or do you wish more?' They, in their innocence, said, 'Give us more bread.' But they received instead—blows, such blows that they could hardly stand on their feet."²

These tortures were repeated several times and under great physical exhaustion. Of the twelve, three had not the power to remain steadfast. The fortitude they manifested at the beginning of their imprisonment temporarily gave way, and when guns were given to them, they consented to hold them—also, while faint and weak they took meat, which was contrary to their principles. For this they sorely reproached themselves, the more so because when some of their brethren in prison with them were transferred from the prison to Siberia, these three who thus gave way in weakness were left behind and treated as soldiers. They still remain in the Ekaterinograd penal battalion. They feel their position keenly, but endure with patience, though very weak and ill, and manifest much tenderness of spirit. A visit paid to them in December '96 is thus described by a correspondent:—

"January 1897.

"Anthony Fofanoff from Elisavetpol went to see the brethren who were left behind in the penal battalion—Matthew Lebedeff, Nicholas Fofanoff, and Kalmikoff. He went there on the 25th December, 1896. He visited them, and talked with Lebedeff, who, in reply to Anthony's question, why he stayed there in that murderous place, said that he had been the object of a severe attack on the part of the authorities.

"His story was as follows:—'They sent letters addressed to me from the brethren, the purport of which was to beg me to fortify the brethren who were in the battalion. The colonel was furious with me, and had me repeatedly flogged for it, for such letters always pass through his hands.'

¹ Others write: "The blood splattered in all directions; the prickles entered into the flesh, and when they were pulled out, bits of flesh fell down."

² Being vegetarians they could not take the soup which was given to the other prisoners.—(Ed.)

"He begged me to give this message to all the brethren and his mother :—

" ' Please God, I shall recover. My heart is very sore that I could not hold out against the whole of the punishment ' ; and again, ' I shall get over it, I am very grieved myself about it. ' "

" When Anthony gave them bread and provisions, Lebedeff was much touched, and exclaimed, with tears in his eyes, ' I thought you had forgotten all about us, and that we had forfeited your affection by our want of fortitude. ' "

Previous to this, in November, 1896, Leo Tolstoy wrote a letter to the colonel of the penal battalion, and near the same time V. Tchertkoff also wrote to him.¹ These letters appear to have somewhat softened the heart of the colonel, to judge by the following account from a friend in Tiflis :—

" TIFLIS, December 1896.

" An old Doukhobor, Tcheveldayeff, has just returned to Tiflis from the Ekaterinograd penal battalion. He had gone to visit his son for the second time. The first time he had been there in the spring of 1895. The commander of the battalion had a little time before received letters from some friends of ours which acquainted him with the real nature of the Doukhobors' teaching, with the reason why they were punished, and which asked him to treat them as kindly as possible. This is what Tcheveldayeff related to me about his interview with the commander :—

" Upon receiving me the commander said, ' Ah, old man ! you came in spring, and now here you are again ! ' "

" ' Yes, ' said I, ' I have come again ; I feel for my children. ' "

" ' Why do you say your children ? You have only one son here, have you not ? ' "

" ' Yes, but I regard them all as my children. ' "

" When I was there in spring he was hard-hearted, but this time he was much kinder. I used to go and see him every day, and when I did not come he sent a soldier for me. We used to sit down on a bench outside his house and chat.

" ' Now, if they were to submit themselves to our law, I should let them go home to see their friends, ' says he.

" ' One should serve one Master only, ' say I.

" ' And what Master ? ' "

" ' We have one Master—the Lord—Him do we serve. ' "

" ' Why did you not accept the guns ? ' "

" ' How can we kill our friends ? ' "

" ' And an enemy ? ' "

" ' If one were to kill an enemy, one would become an enemy oneself. The Lord has created all in the same image. ' "

" ' But if some one were to meet you and take your horse ? ' "

" ' I would earnestly ask him not to take it. But if I should not persuade him, then let him take it. I will not take sin upon me. As I was coming here with a young friend of mine, we met an Ocetin

¹ Both these letters are given in the Appendix.—(Ed.)

(one of the native tribes of the Caucasus) who untied my cape and took it; we prayed him earnestly to return it. He did not, but rode away with it. He will be uneasy. The cape will cause his soul much trouble.

"The commander asked me, 'What is this command of yours, "Love thy neighbour as thyself"? You have no books, where then did you find it?'

"We received it from our Father and Friend. It is in our "Book of Life," which contains all our commandments.'

"He made me repeat them to him. Then he asked me to repeat to him one of our psalms.

"Where do you learn all this?' he asked.

"From our parents.'

"And thus you teach your children?'

"Yes.'

"And so we went on chatting together. At last he said, 'Yes, all this is correct; and one should live so.'"

Of those Doukhobors who were transferred from the penal battalion and other prisons to Siberia, several became ill and died from the hardships they endured in prison and on the way. The following is a short account, from a friend of ours, of one of them who died in the Moscow prison :—

"At the present moment there lies in the Moscow Prison Hospital a Doukhobor, one of the recalcitrant soldiers. He was in confinement about a year, and was deported with others to the Yakutsk district, but left behind at Moscow owing to illness. I have been to see him twice. He has consumption, and looks very bad, and will not long hold out against the fever, the perspirations, and the cough. In mind he is quite at rest, and says he is satisfied with everything, and only complains of his disease, though he bears even that with complete equanimity.

"*March, 1897.*"

V

THE BURNING OF ARMS, JUNE 1895, AND
"THE EXECUTION."

WE must now turn to what occurred in June 1895, when the Doukhobors, by common agreement, went to the place appointed near the village of Goreloe, carrying the arms which were to be committed to the flames. (It needs to be clearly understood that these arms were not the property of Government or landlords, but simply the few weapons they, like the surrounding natives, had been accustomed to keep for self-defence against robbers, wild tribes of hillsmen, and wild animals; they now became conscious that even to keep these weapons in their houses was a yielding to weakness, and contrary to their principles.) Without inquiry or waiting for evidence, the Cossacks were quickly called out to suppress what was falsely reported to be a rebellion, and very violent was their attack upon the inoffensive people.

While these Doukhobors were being driven away to the village of Bogdanovka to appear before the Governor of Tiflis, this is what they sang :—

"For the sake of Thee, Lord, I loved the narrow gate ;
I left the material life ; I left father and mother ;
I left brother and sister ; I left my whole race and tribe ;
I bear hardness and persecution ; I bear scorn and slander ;
I am hungry and thirsty ; I am walking naked ;
For the sake of Thee, Lord."

And the Cossacks tried to drown their voices with obscene songs. Then these Cossacks were quartered on the villagers, who received much rough treatment from them.

Helen Nakashidsy of Tiflis,¹ who from the first has been in warm sympathy with the Doukhobors, and who is now in England, thus describes what she was told of the cruelty practised :—

¹By birth Princess, which title, however, her present convictions do not allow her to accept.—(Ed.)

"July, 1895.

"I heard the following account from Akcenia Strelaeva, a woman no longer young :—

"Four of us—women—were going from Spaski to Bogdanovka. On the road we were overtaken by a hundred Cossacks, who brought us into Bogdanovka. They there placed us in a coach-house, and then led us out one by one into the yard. Then they stripped us in the yard (throwing our skirts over our shoulders), and flogged our bare bodies. In the yard stood some Cossacks and many other people. There were only a few of our own people. They flogged us so you could not count the strokes; two of them held us and four flogged! Three of us stood through it, but one they dragged about so that she could not stand. We received many insults."

"Nastasia Tchernenkova, a very aged woman, spoke as follows :—

"A whole platoon and two sotnias¹ of Cossacks lived in our yard at Bogdanovka. They lived in the coach-house. One night we sat down to supper—I, my husband, our two sons (one nineteen, the other seventeen years old), and our daughter-in-law, who had been confined only fifteen days before. The Cossacks came up, "You are having supper?" they asked.—"Yes, sit down and join us."—"The commander has ordered us to arrest the master of the family."—"If you arrest him, you must take us as well." Then they began to drag the master along; we clung to him and would not let go; and, my God, what happened! We cried out, "Help, brothers!—who believes in God, help!" They dragged us in this manner round the yard—they dragging the master and we clinging to him; then they tore him away from us, and locked him in the storehouse. There they beat him so, they scarcely left him alive. The shrieks were dreadful!

"They locked me in the hut, and left my daughter-in-law in the yard. I escaped from the hut through the window, and a neighbour hid me. They took my daughter-in-law into a room and tortured her for three hours. They abused her, and said, "Where is your God? He will not save you." The sotnik came, and would also have abused her, but when she said to him, "I shall remain alive, thou shalt perish; I shall die, thou shalt perish," he rushed out into the yard, and then back into the hut. Then he again wished to abuse her; thought she would yield and be submissive, but she said the same thing to him, "I shall remain alive, thou shalt perish; I shall die, thou shalt perish." At last the sotnik ordered the Cossacks to retire, as she did not yield to them.

"In the morning they let the master go, and we went to him and wept. He also wept, and said, "What shall we do? Let us pray to God; we have done no wrong, have robbed no one, have not disgraced ourselves."

"She told me this weeping all the time—the old women were all bathed in tears; there were in all fifteen men there, and they wept likewise.

"Then," she continued, "they went into the village. They went

¹ Sotnia—a detachment of Cossacks, corresponding to about a squadron. Sotnik—commander of a sotnia.—(Ed.)

to Thena Saprikina's, where she was with an old man and her daughter, and abused them in the same way.

"Then they abused Tania Posniakova. Her husband was not at home, but her cousin was spending the night there. They looked him in the stable.

"It was just the same at Mitro Malakhoff's—they locked him up, and abused his wife to their heart's content.

"And this is what Anna Posniakoff, a very old woman, told me :—

"They (the Cossacks) came to us during the day—twenty of them. They called my son, Vassia, twenty-four years old, into the yard, and set him to sweep up the rubbish into a small bag. He made signs with his hands and stood back. They brought a whip to him. Then they seized him and put him in the coach-house. When it was growing dusk, they brought him out into the yard, and flogged him as much as they wished. After they had flogged him three times, they raised him up; he breathed, so they went on again. When they stopped he was barely alive, his whole body hacked. They then flung him into the coach-house,

"At midnight they came to arrest another son. We said, "We are all the same; arrest us all! We will not let him go alone." Two of the women had little children whom they took up in their arms, the little ones clinging tightly to them; they almost stifled the children trying to tear us from them. They dragged him along, and us with him. Then the Cossacks got frightened for the children, and tried to tear us away. They went into the coach-house where my son was whom they had flogged; there they kindled a light, and then all approached us. "Spare me, an old woman," I cried; "take whatever you like, but do not insult us; I am really like a mother to you all." Then one of them came and asked them not to alarm us. They took us into a room where the sergeant-major was lying on a bed. We all fell on our knees before him. "May God pardon you for tormenting us so," we cried. They then turned us out of the village, and in the morning we got up and went away. All our property was gone, and there was no one to whom we could go. In three days we returned, to find empty boxes and nothing in the house.

"They also flogged Vassia Kolesnikoff. They flogged him so that his boots got full of blood. They did not flog anyone else, but there was scarcely a man whom they did not beat.

"Nicholas Posniakoff said :—

"They [the Cossacks] came running to my place one night. They yell, "Open!" I reply, "We have no lodgings for the night." Then they began knocking at the door. I found some way of hiding my two daughters in the hut, and ran myself into the coach-house by secret doors. They dragged the mistress and the little one off the stove on to the ground. When she cried, "Piotka [her sixteen-year-old son, who happened to be there], knock at the window; Nicholas is in the yard, and will come and help us," they threw her down and ran out. There was no further violation of the women, but they beat them dreadfully."

This is what Posniakoff sang three times while he was being flogged :—

“Lord, my Saviour, Thou art my light! whom shall I fear? The Lord Himself watches over my life; of whom shall I be afraid? Though they bring my flesh to harm, my enemies shall be put to shame. Let mine enemies rise up against me, yet will I not fear this; though a host should rise up against me, my trust is in the Lord. My father and my mother deserted me in my infancy. My Saviour took me up, and gave me life and prosperity. Place me, O Lord, in the way of truth by Thy holy law. Let not mine enemy trouble me! I trust in the life to come, but do not leave me in this life, O Lord, to the hands of the ungodly. Cover me, O Lord, with Thy right arm from all lying slanderers. Let my head now be lifted up against all terrible enemies. I offer with my heart a sacrifice. I call upon Thee, O Lord, in the psalms of those that serve Thee. With my heart and soul I cling to Thee; let me in truth not be confounded, for my trust is in God! To our God be glory!”

VI

CONSCRIPTION, ARRESTS, IMPRISONMENTS,
EXILE.

FROM this time a long history of arrest, imprisonment and banishment begins. A friend before alluded to in Tiflis writes :—

“From the accounts of the Doukhobors, among other things, this very characteristic fact becomes clear: the military authorities have no desire whatever to listen to their explanations as to the causes of their refusal to engage in military service, and they even peremptorily prohibit them from talking about it. The Doukhobors of the ‘Great Party’ were summoned to the recruiting offices in the following places, in Suram, Dushet, and Signak, and everywhere they finally refused to draw the lots, although every one of them appeared at the recruiting stations.

“The General Surovtzeff, in conversation with them, said, ‘You do not fulfil the law of the Emperor’; they answered, ‘As for this law, we are only told about it, but for some reason or other we do not see it. What is the use of a law if it can be bought? Here is the chief of the Kars district, Shegoubatoff, who took a thousand roubles from a man, who applied for a certificate, excusing his son from military service.’ And Shegoubatoff himself was present, and stood there turning quite pale, but did not utter a single word, because it was true, and the man who gave the thousand roubles was also there.

The following is from a letter from the Doukhobors in the Elisavetpol prison :—

“November 29th, 1895.

“Dear Brother in the Spirit,—We greet thee, and in the name of our Lord God and Saviour Jesus Christ wish thee to have life and health, and send thee a low salutation.

“We have for some time heard about our brethren living in different parts of the Russian State. Not knowing where they live, it is difficult for us to have earnest mutual intercourse with them, which brings consolation in our earthly life, and helps in gaining the knowledge of the way to eternal salvation.

"Now, dear brother, we desire to make thy closer acquaintance. We have seen thy letter of Nov. 11th, in which thou askest one of our brethren concerning the life of the banished Doukhobors in the Caucasus. Concerning this we will tell thee, dear brother, that when we lived according to our own fleshly lusts, and served our own pleasure and lived in compliance to those around us, then the Caucasian officials liked us; especially when we gave to every government official in our towns every kind of bribe. They then called us a well-meaning people, and said that there was no people better than the Doukhobors. But when the Doukhobors began to accomplish the will of God and to serve the only Lord, at the same time ceasing to give bribes, the officials immediately changed their opinion about us, and now say, 'You are criminals against the Emperor.' But if the Emperor knew who are the real criminals against the law he would put them under a special judgment."

Here is a letter from a Doukhobor from the district of Kars :—

"On the 15th November, 1895, there was a conscription by casting lots. Our young men refused to take part in it. One of the officials drew lots for them; the lot fell to five of them, whereas in all there were thirty-two of ours. The others had to take tickets for the reserve, but they refused. They were all put in prison.

"Two days previously, there came to us a general and a colonel in order to ascertain why the Doukhobors refuse the military service. Four elders from each village were called to the house where these officials put up.

"The officials asked: 'How is it that the Doukhobors, who formerly lived quietly and were in repute all over the Russian Empire for their good life, at the present time have grieved the higher authorities by refusing to acknowledge any authority?'

"Then they asked, 'Why do you not accept the military service?'

"It was answered them: 'We cannot kill nor use violence, according to the Word of God, towards our brothers who are created in the image of the Lord.'

"But how is it you did not know this formerly?'

"Formerly we also well knew the Lord's law, but did not profess it, living disorderly and giving way to drunkenness.'

"Then they said, 'Perhaps here you are oppressed, or the land is not good? If you were transferred on to good land, would you accept the military service?'

"We cannot leave the law of the Lord.'

"Then they said, 'Well, you will be banished to Siberia, and there you will suffer every kind of misery.'

"Whatever is done to us, we cannot leave the law of the Lord and fulfil the law of man.'

"Then they said, 'We will restore to you your houses and the common treasury you formerly possessed; will you then serve?'

"It was answered them, 'We cannot desert our Lord.'"

And again, this is from a letter from some Doukhobors while on their way under escort to prison from Kars to Tiflis :—

" December 1st, 1895.

"Dear brother in the Lord Jesus Christ and kind sister,—

"We testify to you that, according to the grace of our Lord God, we are in health and welfare. Glory to Him for His care and guidance over us. And you, dear brother and sister, are you in health and welfare?

"To-day we have received a letter from J. Tregouboff, in which he greets us with brotherly good wishes and salutation, the Lord save him! He writes that he has 'heard that I and Verestchagin are condemned to be hanged, and that he and V. Tchertkoff have written to the Commander-in-Chief of the Caucasus, asking for a remand. I do not know how such a rumour reached them; as yet we have not heard anything about it. Perhaps, indeed, this is being perpetrated against us. This evil is their affair. Our business is to fulfil the work of the Lord, who has given us life and light. We are of course thankful to these our brethren, that they from the overflow of love in their hearts are caring about us, the Lord save them: but according to our understanding it is not proper for a Christian to bow his neck before men and ask for mercy. We for such deeds expect mercy from the Lord, who is merciful to, and saves His people when they truly serve Him in His law, and we wish to attain the honour of being his servants.'

"He further writes: 'The teaching of your brethren is near to us. Can you send us an account of your faith?' I would be glad to write a letter, but while travelling under escort you yourself know how difficult it is. In connection with the work we have begun, I think that not much verbal explanation is necessary. In what our faith consists, I may briefly say: in two commandments brought us by the Saviour of the world, as to loving Him, and loving our neighbour as ourselves.

"We took leave of our parents when on our way, and also of the brethren and sisters who accompanied us some distance, with a feeling of brotherly love, and who with joy cried to God asking Him to give us the welfare of firmly standing on the word of God, and of conquering the spirit of evil by patience.

"On the 14th, General Surovtzeff and Colonel Grebenstchikoff, both from Tiflis, visited the village of Spasovka, in the district of Kars. Four of the brethren from each village were called, and questioned as to how it was they had in so short a time changed their mode of life. They answered all the questions with reason in a Christian way. May the Lord Jesus Christ send peace and grace into their hearts that they may live according to His covenant."

Our friend in Tiflis writes with regard to the recruiting:—

"It is evident the military authorities did all in their power to conceal, not only the causes of the opposition [to military service], but even the very existence of such refusal. [Men who had been distributed among the detachments were not even compelled to take the oath, nor led out to drill.] And the local papers are prohibited from printing any articles whatsoever on the Doukhobors. But the light shines even in darkness, and the darkness cannot conceal

it,' and there is nothing in secret which will not become known, and therefore all the endeavour to hide the truth came to nothing, and only proved that the persecutors themselves at the bottom of their soul do not hold themselves right, although they feign to look upon the persecuted with contempt."

With regard to the Commission alluded to in one of the foregoing letters, the same friend writes :—

"The Commission has been constituted exclusively of military men; but one must do it justice by saying that one investigation was done thoroughly, and the information was collected carefully. This Commission went round the whole district inhabited by the Doukhobors of the 'Small' as well as of the 'Great Party.'

"First of all, the Commission arrived at Signak, where the Doukhobors were summoned from the neighbouring Georgian settlements. They appeared at once, according to the invitation, and were treated very civilly. It is said, for instance, that first of all they were asked to sit down, and were even told they are looked upon as brethren (though I think such behaviour of the military class doubtful). But this is certain, that the chairman of the Commission said to them, 'I ask you to tell the whole truth quite freely, because we are sent by the Emperor to learn the whole truth.'

"From Signak the Commission went to the village of 'Anka in the province of Elisavetpol, thence to the villages of 'lovka, Terpayne, and others in the province of Kars, then to villages in the district of Ahalkalak, and everywhere made circumstantial inquiries, especially about the 'execution.'

"As to the violation of young girls, they did not at first wish to believe the facts, and sought out the victims, who affirmed them. One of the latter who was examined became angry, and said to them, 'Why do you torment me? For the fourth time you are asking me the same questions. I tell you the truth, why then do you annoy me further?' Generally speaking, the Doukhobors of the 'Great Party' told the Commission everything. One of them said to the general, 'You wish to compel us to fulfil the laws, but you yourselves commit iniquities.' The general answered nothing, but afterwards he remarked to the colonel, who stood near him, 'That Doukhobor was right.'

"Generally the Doukhobors assert that they are ready to obey kind and just authorities, *i.e.* when the claims of the authority do not contradict the law of God. But certainly they cannot obey the authorities unconditionally. In regard to this they point out Christ's words that one 'cannot serve two masters.' One of the Doukhobors jokingly remarked that some of their well-wishers are probably not pleased because they (the Doukhobors) do not clean the boots of the officials. In this was expressed the fact that the Doukhobors of the 'Great Party' behave themselves towards any authority with marked independence, which naturally does not give satisfaction. Holding all men to be brethren, they do not recognise any difference in the social position of men. The Doukhobor will

not, like the orthodox peasant, stand at the door of a so-called gentleman, bowing low, but will freely shake hands and sit down, side by side, unconcerned with any surroundings, or the title, rank, or position of his companion, which behaviour naturally grates upon the officials. Moreover, the Doukhobors speak candidly, and are not afraid to tell men the truth to their face, which is especially displeasing to those who are used to conventional lies."

The same writer continues his account :—

"TIFLIS, *January 18th, 1896.*

"The Doukhobors who have recently visited me informed me of new persecutions which have been taking place quite lately. It had seemed as though one might expect a change for the better towards the Doukhobors, but by the information I have received I am terrified, and convinced that the struggle of 'darkness against light' is raging with new force.

"Now, imagine, in the province of Kars during December 27th, 28th, and 29th of last year there were many arrests in the villages of Kirilovka, Spasovka, Terpayne, and Gorelovka, and one hundred men of those arrested were sent to the military prison of Kars. Then on January 8th fifty-seven Spirit-Wrestlers of Kars were removed from the Kars military prison to the prison castle of Tiflis behind the Metekh prison, on the outskirts of the city, and no one is admitted to see these prisoners.

"Following them came their relatives, who, during the winter frosts, crossed the mountain ridges to visit the prisoners, to say to them a word of comfort, and perhaps to part with them for life. But they were driven away from the prison, and were not allowed even to have a glance at the unhappy prisoners, who are shut up in such a way that it is quite unknown how they are dealt with there.

"Not long ago letters have been received from Doukhobors, who, after refusing military service, were sent to the penal battalions in the province of Tersk. They write that they are treated most cruelly; they are beaten and starved, not receiving even sufficient bread, and at the same time compelled to do work beyond their strength. Evidently every kind of ferocity of the authorities against the Doukhobors is growing more and more. It is indeed said that Shervashidze [the governor of Tiflis] prepared for his own justification a pamphlet about them, and I believe that, wishing to clear himself, he did not spare the colours in denouncing the Doukhobors persecuted by him."

"TIFLIS, *June 20th, 1896.*

"Concerning the material wants of the Doukhobors I have learned the following: In the district of Signak they almost starve from hunger, there is no bread at all; in the district of Gory there is a little, but many people die here and suffer from sickness on account of the change of climate. Their food consists of bread only. They have received bread from the province of Elisavetpol, and money from Kars. During the winter they received from the Doukhobors of Kars more than 10,000 roubles. They need help—and that considerably. One of the Doukhobors of Kars told me yesterday

that they [*i.e.* the Doukhobors of Kars] intend to help them, and that they are collecting accurate information concerning their needs.¹ All this information will be sent also to you.

"Not long ago a Doukhobor, Barabanoff, died in the Metekh prison from rapid consumption. He was buried by the brethren, and on the tombstone the following epitaph was engraved: 'Eternal memory to the Christian D. T. B., who by God's will died in chains for truth!'"

The prisoners in Elisavetpol received a visit from a missionary of the Synod, with regard to which one of them writes:—

"V. Skvortsoff has not visited us much, and when he came his conversation was about the Emperor. He said that as a priest is responsible for the sins of his parishioners, so is the sovereign for the sins of the soldiers. Then he added that we must defend our fatherland from foes; but we answered to this that our fatherland is in heaven, and we are pilgrims on the earth. And he said, 'But if a horde of Turks came to conquer you, what would you do then?' We answered, 'It is all the same to us; we are all created in the same image.' He said, 'Is the Turk also created after the image of God?' He said it deridingly, and added, 'It will be difficult for you to suffer so heroically.' He is of middle size, with a little blackish beard, and seems to be thirty-five or forty years old. In conversation he is very cunning and quick. He visited at Kars and the province of Tiflis, among the settlers, and questioned them all."

A detailed letter about other conversations with Skvortsoff was taken away from V. Tchertkoff by the authorities, together with many other valuable papers, when his house was ransacked by the police, previous to his exile.

The following are some more letters from Doukhobors.
From the Doukhobors in the Elisavetpol prison:—

"June 8th, 1896.

"Dear friend and brother in Christ Jesus,—We inform thee that, according to the mercy and grace of our God and Lord Jesus Christ, we are all in peace and welfare. We heartily greet thee and thy brethren, and wish you welfare in your lives. May God sustain thee, dear brother.

"Though we are strictly watched in order that we might not be in communication with you and the other brethren, yet we cannot be silent.

"When we lived in the flesh, according to our lusts, we conformed to the ways of the world, we were the slaves of sin, we pleased the carnal man which leads into pride and perdition of pride, through the love of money and lust, through fornication, intoxication, superstition, murder, and the shedding of the blood of one's brothers; when we broke the law of God and His commandments, when we

¹ They did help to the utmost of their ability, and now these resources are exhausted.—(Ed.) *Note to First Edition.*

lived according to the world,—then we were loved and called good men ; but when we turned away from the ways of the world, when we began to fulfil the law of God, the commandments of Jesus Christ and of our conscience,—then we became hated, slandered, and put into prison on the pretext that we do not accept the power of the Emperor.

“ Dear brother, can the power of man have authority over men when it cannot make one hair white or black, and, contrary to the will of God and the teaching of Jesus Christ, compels people to take oaths and fulfil the military service,—when it teaches to kill, to sustain bloody wars, and to call one’s brethren foes and enemies? What a great mistake this is ! Are we not all the children of the same Father? . . . He is the King of all kings and the Lord of lords. His reign is without beginning and without end. . . . But men have turned away from the works of God, have forgotten the God who sustains them, have followed the flesh according to their lusts, have ‘ loved darkness rather than light because their deeds are evil.’ They have hated each other: the father has turned against his son, and the son against his father ; they bring their own brethren before the judgment of men ; they put people into prisons and penal battalions and torture them for their refusal to accept the military service, and for their knowledge of the truth. A true Christian cannot make war and shed the blood of his brother, but, on the contrary, he loves him more than himself ; for this our brethren are dispersed in painful and distant exile, in order to prevent the spreading of the knowledge of the truth and of the teaching of Jesus Christ, which is contrary to the ways of the world, to ‘ Babylon and her adultery.’

“ Dear brother, one looks at such rulers and on their unmerciful actions, and one wonders how it is they are not conscious of the higher power of the Lord over them. Every living creature calls forth unto the Lord expecting a speedy deliverance ; especially do the sons of God expect redemption from the slavery of the son of sin. Let us ask God to give us patience in meekness to endure these persecutions, calumny, insult, blows, humiliations, suffering and illness, for this will obtain the love of God.

“ Dear friend, they know not what they do. They think that by such unreasonable, self-willed, unmerciful tortures they please God. Forgive us, Lord ! us sinners and our persecutors ! Turn them away, Lord, from the way of iniquity, and teach them the way of truth ! May the Lord God hear the groans, wailing, and cries, the voice of prayer of His servants ; may He liberate from servitude His people and save them from the nets thrown over them ! The net will be dissolved, then the sinners will cry and wail on account of their wrong deeds, and the righteous will rejoice in the salvation of their souls in the kingdom of God.”

From Doukhobors in the Elisavetpol prison, in response to a greeting from some members of the Society of Friends :—

“ May 7th, 1806.

“ Dear brother and friend in the faith of Jesus Christ, the merciful Saviour of the world,—Thy letter of April 6 and the

extracts from the English letters we have received, for which we thank thee much. God save thee for thy earnest and simple-hearted love. We also thank the English brethren in the faith of Jesus Christ. The Lord save them with His eternal salvation for their faith in God the Father and Son and Holy Ghost. Dear brother, we ask thee, if possible, to transmit from us our sincere and hearty feeling of love, with entire good wishes to the brethren who are in England; may God send them health and steadfastness in faith.

"Portions of our correspondence with thee have fallen into the hands of the authorities. The colonel of the gendarmes has read them to us, and we are deprived of freedom in answering thee; they are now strictly watching our correspondence.

"Be of good cheer and strong in the Spirit! may the Lord liberate all who live on the earth from servitude.

"THY BROTHERS," etc.

We will close this section with a striking illustration of how conviction works sometimes in the minds of the authorities, when they are confronted with the faithful testimony and clear reasoning of the Doukhobors, and the great difficulty they have in knowing how to deal with them. The friend who writes the following letter took down the history of the conversation from the lips of an eyewitness, "a young man who had already served his time as a soldier, sprightly, enterprising, and clever."

"To the conscription of 1895, in the district town of Dushet, there were summoned seven of the Doukhobors who were exiled to the Gory district. They were all entitled to exemption owing to their domestic circumstances. They obeyed the summons, but declined to draw lots, and the village alderman was told to draw for them. A report was drawn up of their refusal, and they were sent home again. The judge determined that they were to appear before the Court on the 14th of November, and served them with notices to do so on the spot.

"They appeared at the Court at nine a.m. The judge said, 'Are you the men who refused to draw lots?'

"'We are.'

"'And why do you refuse?'

"Glagolief: 'Because we do not wish to enter the military service, knowing beforehand that such service is against our conscience, and we prefer to live according to our conscience, and not in opposition to it. Although by the military law we are entitled to exemption, we would not draw lots because we did not wish to have any share in a business which is contrary to the will of God and to our conscience.'

"The Judge: 'The term of service is now short: you can soon get it over and go home again. Then they will not drag you from court to court, and from prison to prison.'

"Glagolief: 'Mr. Judge, we do not value our bodies. The only thing of importance to us is that our conscience should be clear. We cannot act contrary to the will of God. And it is no light matter to be a soldier, and to kill a man directly you are told. God has once

for all impressed on the heart of each man, "Thou shalt not kill." A Christian will not only not learn how to kill, but will never allow one of God's creatures to be beaten.'

"Then said the judge, 'But, nevertheless, we cannot do without soldiers and war, because both you and others have a little property, and some people are quite rich; and if we had no armies and no soldiers, then evil men would come, and thieves, and would plunder us, and with no army we could not defend ourselves.'

"Then Glagolieff replied, 'You know, Mr. Judge, that it is written in the Gospels, "Lay not up to yourselves treasure upon earth." We have obeyed this injunction, and will hold to it, and therefore shall have no need of defending anything. Why, ask yourself, Mr. Judge, how we can keep our money when our brothers need it? We are commanded to help our neighbours, so that we cannot find rest in our souls when we see them in want. Christ when He was on earth taught that we should "feed the hungry, give shoes to those who have none, and share with those who are needy."'

"Then the judge began to inquire into our circumstances, and asked how we were getting on, and how the country suited us, all about the dstraint, and the Cossacks striking the women and old men, and their outraging the young women, and expressed great astonishment that soldiers, whose duty it was to protect us, could turn themselves into brigands and murderers.

"Then said Glagolieff, 'We see from this, Mr. Judge, that an army does not in the least exist for the protection of our interests, but in order that our savings may be spent on armaments, and is no use in the world, but to cause misery, outrage, and murder.'

"Then the judge, who had listened to it all attentively, was greatly moved and distressed by all the cruelties which had been practised on the Spirit-Wrestlers. He condemned them, in virtue of some section or other of the Code, to a fine of three roubles, and himself advised them not to pay it.

"He talked a great deal more to us, and questioned us, and said, as he dismissed us, 'Hold fast to that commandment of the Lord's.'

"We went to the inn to dine, and see our friends, and before we had had any dinner, the judge came to see us, and brought us two roubles, in case we had nothing to eat. We endeavoured to decline the money, saying, 'We do not want it. Thank God to-day we shall have enough.' But he begged us to accept it as the offering of a pure heart, and made in sincerity, and then we took it, as from a brother, and after thanking him, and bidding him farewell, went away. He showed us where he lived, expressed a wish to know more of us, and begged us to come and talk with him."

VII

PRESENT CONDITION OF THOSE WHO WERE
BANISHED, ETC.

So much for the history of some of the prisoners. Those who were banished have not fared much better. Out of sixteen villages (containing in all about 1,886 men), 287 adults and 112 children, visited this year, were found to be suffering from hemeralopia, or hen-blindness¹; 113 adults and 40 children were suffering from other eye diseases, and a few were quite blind; 57 adults and 31 children suffered from dysentery; 86 adults and 22 children were seriously ill. Almost the whole population suffered more or less from fever. Their earnings are very small, in some villages nothing at all, and yet in most places they have rents to pay. But the picture is by no means entirely a dark one. Notwithstanding the fact that such an increase of population must be a considerable burden upon an already poverty-stricken district, there are many indications that the Doukhobors are winning the respect and love of those among whom they are settled. As early as 6th February, 1896, one of them wrote:—

"Some Molokans [a Russian Evangelical peasant sect] have begun to afford help to people: they bring bread and money to the prisons. Glory be to God! And some of the natives have begun to consider our conduct and many of them approve it, and thank the Lord God for it."

And on 28th December, 1895, our friend in Tiflis wrote:—

"Recently I have heard that the ideas of the Doukhobors have begun to spread among the Georgians in the villages where the Doukhobors have been settled. It is said that the Georgians were impressed by the fact that the Doukhobors, in spite of their own great poverty, began to help them with their work. They sometimes even gave away to the poor Georgians the wages which they received from the landlords."

On the other hand, they have often been very roughly treated, especially by officials. The same writer says, 24th January, 1896:—

¹ See note, p. 43.

"From the Doukhobors who are settled in the Georgian villages come sad news of the continuous oppressions on the part of the authorities, and of iniquitous impositions, because these authorities, availing themselves of the fact that the Doukhobors are recognised as criminals, do not think it necessary to be ceremonious towards them, and draw off from their bodies the last shirt, take away the last bit of bread, and only the strongly-developed sense of mutual help among the Doukhobors preserves them from complete destitution."

The following letters (one from a friend who visited them before he himself was banished to Courland, and the other from a friendly local landowner) further describe the present state of affairs amongst them :—

[From J. Tregouboff, at the present time in exile at Goldingen in Courland, Russia, about 12th April, 1897.]

"I have seen the sufferers in the three districts of Tionet, Gory, and Doushet. They were all very glad to see me, and asked me to transmit their greetings to all their brethren.

"There are the most cases of illness in the Gory district, and, I hear, in that of Signak. Almost all suffer from hen-blindness,¹ and they become so accustomed to it that they do not regard it as a disease. But they are also suffering from another most dreadful eye disease; their eyes at first become red and are very painful, then they become covered with a white film, and at last quite blind. Such cases are numerous, and are becoming more and more so.

"I saw one girl who was all the time sitting with her face covered. When I approached her and asked her to lift her handkerchief, I saw a white face and white (very slightly greyish) moving eyes, and I was startled,—it was as if I saw a statue. She does not see objects. The film had been removed at Tiflis, and she began to distinguish light from darkness, but she cannot distinguish objects. Another girl whom I saw has one eye already white and blind and the other red. She also sits continually. I was also told about a boy whose eyes got covered with a white film and then burst and ran out.²

"Besides this dreadful and strange disease they are exceedingly exhausted by fever, dyspepsia, cough, pain in the legs, swelling of the legs and other parts of the body. In one village I found a prostrate invalid in almost every habitation; other invalids could stand on their feet. Many of them die. They subsist on bread and a little quantity of salted cabbage.³ Many prepare for themselves a soup made from kvas⁴ and horse-radish. A very few make their soup of millet, cheap rice, or buck wheat.

¹ This term is used in Russia to indicate a state of periodical blindness which comes on daily towards sunset, and is in Russia one of the most frequent effects of insufficiency of suitable nourishment.—(Ed.)

² We have information from various sources that there are many precisely similar cases.—(Ed.)

³ This kind of cabbage is commonly used by the peasants with their food.

⁴ A common Russian beverage.

"As you know, on the 10th December they decided to sell a part of their horses and carts, and they left themselves from two to three horses and one cart for every twenty men, as they will have to emigrate to the place of their permanent establishment when the Government has decided that question. The money obtained by this sale, together with that which was in the hands of private members of their community and offered by them to the common treasury, composed at the end of 1896 a capital of 15,000 roubles.¹ Of these, 9,000 are already spent, and the other 6,000 will not, according to their calculation, last for more than two months longer. For every man (including also the expense upon the horses) about two roubles² a month are necessary. As in some places (namely, in the Gory and Doushet districts) small earnings are obtainable, they do not quite spend the two roubles per man. At all events, for two months they will have some food, though insufficient and unsuitable.

"Their further fate they commend into the hands of God, and are ready to suffer all."

A local landowner of the Gory district, upon whose estate upwards of thirty families of exiled Doukhobors have been established, has given the following information concerning these Doukhobors and those who are living in the neighbourhood :—

"At first the sufferers were in a dreadful condition ; they had to live in little huts, about thirty men in each ; the absence of fuel, the want of food, and close atmosphere told upon them most severely ; about half of them then died out. The native peasants, Georgians, at first did not pay any attention to them, and the rougher ones oppressed them—stole their horses and other property ; but when the natives found out that the Doukhobors established amongst them live according to the gospel, do not resist evil, but willingly give all they have to those in need, and to those who take it from them with violence, they themselves began to protect them from unkind men, and now help them in every way they can, regarding them as righteous men.

"At first when the Doukhobors had just settled down, the natives used their labour almost gratuitously, and it was well if their most strenuous exertions, altogether unfamiliar to the natives, were paid for by a piece of bread. The Doukhobors did not complain, and were satisfied with that which was given them. At the present time the natives endeavour to surpass each other in affording earnings to the Doukhobors.

"As at first, so also now, the district overseers, following the orders of the local lay and clerical authorities, do not allow the Doukhobors to bury their dead, neither in the cemeteries nor in anyone's land. There have been, for instance, cases where the Doukhobors, while travelling to the places of their exile, have, many of them, died on the way from hunger and illness, and those who survived were obliged to take the corpses along with them, as they were nowhere

¹ About £1,500.

² About 4s.

allowed to dig graves for their interment. At present the natives, both nobles and peasants, ask the Doukhobors to bury their dead in their private gardens, which neither the local administrative nor the clerical authorities are able to forbid.

"In general the native Georgians, having come to know the Doukhobors, do not know why these righteous people are being exterminated, are indignant against the authorities, and are doing their best to help and protect the sufferers, though this 'best' is more valuable spiritually than materially, for it is so little they can do, owing to their own poverty and subjection."

One typical case of starvation and suffering may be given—

"Avdotia Dubinkin, a widow, exiled to the district of Gory, and living there with five children, and her brother-in-law and his wife with four children, lost in the course of one year four children, while four more fell seriously ill; the brother-in-law and his wife died.
H. N."

There is not space to tell all that one would. We have a letter from John Sherstobetieff (a Doukhobor) telling how some members of the "Small Party" side with the authorities in oppressing the others. Also how Government officials distrain for debt, taking away clothes, etc., far in excess of the amounts owing.

On 6th May an exile from the Signak district wrote:—

"Not long ago I was in Tiflis, and we went to the Commander-in-Chief, Prince Galitzin, on 30th April, expressly to learn about how our affairs, *i.e.* our exile, stood. His answer to us was, 'Your exile is unlimited, because you will obey no one.' We could not refrain from telling him God's truth—that we did obey, only we could not become soldiers."

["On this," says another witness, "he instantly replied, 'That is just what you are suffering for. You have nothing left because you risked all to have your own way. Now you must get your food as best you may.'"]

The letter continues—

"It was plain that he did not want to listen to us.

"There is no work here except mowing, which will last for another month. Materially we are as badly off as ever. Not along ago a friend from Russia came to see us, but he was not allowed to do so, and was sent back at his own expense.

"There are many sick and dying among us, but we will endeavour to approach spiritual perfection. . . .

"I remain your brother in Christ, who loves you from the bottom of his heart,
VASILI POTAPOFF."

The same writer wrote on 10th April:—

"Medicines and doctors may, to our minds, stay where they are. They are difficult to get and cost much money. If it is in your power

to give material help, then send us as much as you can, for all of us exiles are in want of the same thing. In all the four districts there are about 6,000 roubles to 3,500 souls.¹ According to our calculation, 20 persons and 3 horses cost 40 roubles a month. There is most sickness in the Signak district, and some in Gory and Doushet. The complaints are fever, œdema, internal inflammation, and dysentery. There are also bad coughs, and people suffer from their eyes. All the money we have put into one fund, even that which the brethren sent us. In some parts they are working for what they can get—in the Gory district about the railway there is a little work to be had, but nowhere else is there any. The total number who have died in the four districts, that is since our exile in 1895, is 470 persons [which number has considerably increased since April].

"The total number of the living is 3,500. I cannot tell how many are sick, but really in the present state of affairs not above one in a hundred is quite well."

One of the last accounts we have from a friend in Tiflis, who says—

May 20th, 1897.

"I cannot report anything of an encouraging nature with regard to the present condition of the Doukhobors. They live as before, scattered in different villages; their earnings are extremely small—the great majority earn nothing at all; they sicken and die, but not to the same extent as in winter, which is easily understood, for the vivifying power of spring-time has a beneficial effect on their health.

"Their position of uncertainty binds them hand and foot; they cannot take land on lease from proprietors and sow it so as to have corn and forage for themselves and their horses for winter, for there is risk at any time that they may be driven elsewhere, and all their labour and expense lost.

[Here follows an account of the visit to Galitzin told elsewhere.]

"Evidently the Government desires to keep them in this state of material uncertainty, so that they may be obliged by sheer force of hunger to fall in with the proposals of the Government. But this calculation is erroneous, for the Doukhobors stand by their principles with amazing staunchness. 'We will all perish,' say they, 'but will not desert our faith.'

"The money they have in hand amounts only to one thousand five hundred roubles, which will be exhausted in a very short time. Their position has become exceedingly critical. If you can obtain anything in the way of pecuniary help for them, please do so with all speed."

There was a notable trial in the Tiflis District Court on 9th April. A group of Doukhobors of Slavianska in the Elisavetpol government were charged with "resistance to the authorities." In reality they had not only offered no resistance to the authorities, but the latter had acted in a revoltingly arbitrary and cruel way towards them, without succeeding in exciting the slightest revolt on the part of the victims. The true circumstances of the case were disclosed very

¹ All spent some time ago.—(Ed.) *Note to First Edition.*

clearly during the trial, but the Court was so biased by the influence of the local authorities, that, contrary to all evidence, it condemned the Doukhobors to severe punishments, thereby arousing the extreme indignation of the public present at the trial.

It is well worth remarking how the spiritual revival before alluded to, which took place among the Doukhobors after their disasters suffered from the Government, reacted upon their practical conduct.

In the autumn of 1893, at a general meeting of the elders, they decided to cease using intoxicants, these being liable to lead men into temptation; to cease smoking, and thus avoid luxury; and to cease eating meat, confessing it a great sin to take away the life one cannot give. In this they resumed the practice of their fathers.

Another most important principle which they revived was the communal ownership of property, thus returning to that practice of the first followers of Jesus which has been so soon, so entirely, and for so long forgotten by all who call themselves Christian. This remarkably illustrates the simple way in which certain reforms, representing the highest aspirations of the most advanced portions of so-called civilised humanity,—generally so much and so fruitlessly discussed and quarrelled over,—are quietly realised in practice, as the natural result of an inner sense of brotherhood, when this feeling is indeed genuine and has developed in a given body of people, upon a true spiritual basis.

Let us describe how this took place in the words of one of the Doukhobors themselves:—

"In the summer of 1894 we liberated ourselves from the evil of the division of property. We called to mind the words of the Lord as to the first commandment being, to 'love God with all one's heart, mind, and strength,' and the second one like unto it, to 'love one's neighbour as oneself.' Upon these two commandments stands the law of God. And my spirit wishes to fulfil God's law. That which I do not desire for myself, I do not desire for my brother. We, the elders, therefore, met in the village of Orlovka, worshipped God, and decided to divide all our property equally amongst us. After that, in every village the money owned privately was brought to one place and put into the hands of the local elders. It was not only the poor brethren who agreed to this, but also the rich ones. Tohernenko, for instance, had a fortune of 25,000 roubles (about £2,500), and he gave all up. Other rich brethren did the same.

"No moral pressure was brought to bear upon anyone, for it was desired that the sacrifice should only be made voluntarily and with love. If such deeds as these are done with effort and pain of heart, it is better to refrain from them."

"The elders, having collected the money, first of all paid the private debts which were owing, and the rest of the money they

¹ In this case, a certain number of individuals, in various families and villages, amounting, together with the women and children, to about three thousand, not being prepared to participate in this division of property, had the share of the family wealth proportionately due to them settled upon them, and thus formed a third party, who, though sympathising with the remaining twelve thousand of the "Great Party," were not ready to go so far as they in their self-renunciation.

divided equally amongst all. Each one received about ten roubles (£1), including women and children. The cattle and all other farming accessories were also equally divided among all; and the hired Armenian labourers were discharged.

"After this, those who came to be in need received what they wanted gratuitously from those who possessed more, without being required to return it.

"We began to plough and mow in common. We would gather together about one hundred and fifty of us, and mow the fields, first here, then there, as rapidly as if they had been burnt by fire. The corn and hay we divided according to the number of consumers in each family. The workshops also became communal: large rooms or barns, full of people, some coming, others going, old men, young ones, boys,—each doing some work or other, necessary for himself or for others, and no question of payment for the work.

"When we began to live in this way we all felt ourselves quite other men, as if we had afresh been born into God's world. Even the most decrepit old men, who formerly could do no work owing to their weakness, even they revived in spirit, and took to working with the rest, if it were only at something unimportant, as, for instance, the twisting of ropes, in order that they might not find themselves alone and inactive."

Since the first division of property, above described, which took place about six years ago, the Doukhobors of the "Great Party" have several times repeated the same method, whenever the inequality of property in private hands became sufficiently pronounced. And it is only this remarkable practice of mutual brotherly solicitude, together with the help they have received from outside, which has enabled them to support so effectively those of their brethren who have been utterly ruined and exiled by the Government.

One may say, without exaggeration, that this uncultured and almost illiterate people manifest in all their practical proceedings the most perfect exactitude of organisation; such as might be envied by many of those much more intellectually developed, who nevertheless so often fail in this respect. And indeed this could not be otherwise, for the spirit itself of true Christian relationship is after all the only condition requisite for the attainment of all necessary practical purposes.

So, for instance, in the case of affording material help to the starving exiled brethren. The overseers elected by the Doukhobors from amongst themselves, for the purpose of distributing relief, had before them a task exactly opposite to what is usually the case in similar circumstances. Generally such overseers have to take great care that the help distributed should not get into the hands of those less needy but more presumptuous; whereas in this case the overseers have to search for the needy ones, as many of those in the worst condition prefer to remain at home without food for several days rather than apply for help, which they think is as much needed by other brethren as by themselves.

With regard to such true Christian conduct, the life of the Doukhobors, under their present condition of spiritual enlightenment and

fervour, affords innumerable illustrations, the description of which would in itself form another volume. Such a record would certainly serve as a startling condemnation of the coldness and selfishness of formal Christianity.

bles
ther
the

they
eing

ther
first
The
s in
oms
ung
f or

uite
ven
ving
king
for
find

took
have
y of
it is
ther
bled
been

and
s the
d by
eless
wise,
only
tical

the
bors
had
se in
reat
hose
seers
vorst
days
d by

ouk-
and

VIII

CONCLUSION BY LEO TOLSTOY

THE facts related in this Appeal,¹ composed by three of my friends, have been repeatedly verified, revised, and sifted; the Appeal itself has been several times recast and corrected; everything has been rejected from it which, although true, might seem an exaggeration; so that all that is now stated in this Appeal is the real, indubitable truth, as far as the truth is accessible to men guided only by the religious desire, in this publication of the truth, to serve God and their neighbours, both the persecuted and the persecutors.

But, however striking the facts here related, their importance depends, not on the facts themselves, but on the way in which those who hear them will regard them. And I fear that the majority of those who read this Appeal will not understand all its importance.

"Why, these fellows are a set of rioters; coarse, illiterate peasants; fanatics who have fallen under evil influence. They are a noxious, anti-governmental sect, which the Government cannot put up with, but evidently must suppress, as it suppresses every movement injurious to the general welfare. If at the same time women and children, innocent people, have to suffer, well, what is to be done?"

This is what, with a shrug of the shoulders, people who have not fathomed the importance of the matter will say.

On the whole, these occurrences will, to most people, seem devoid of interest, like all occurrences whose places are strongly and clearly defined. Smugglers appear—they must be caught; anarchists, terrorists—society must get rid of them; fanatics, self-mutilators—they must be shut up, transported; infringers of public order appear—they must be suppressed. All this seems indisputable, evident, decisive, and therefore uninteresting.

And yet such an attitude towards what is related in this Appeal is a great error.

As in the life of each separate individual (I know this in my own life, and everyone will find similar cases in his own), so also in the life of nations and humanity, events occur which constitute turning-

¹ See Chapter I.

points in their whole existence; and these events, like the "still small voice" (not the "great and strong wind") in which Elijah heard God, are neither loud, nor striking, hardly even perceptible; and in one's personal life one always afterwards regrets that at the time one neither knew nor guessed the importance of what was taking place.

"If I had known it was such an important moment in my life," one afterwards thinks, "I would not have acted so."

It is the same in the life of mankind. A Roman Emperor enters Rome in noisy, pompous triumph—how important this seems; and how insignificant it then seemed that a Galilean was preaching a new doctrine, and was executed therefor, just as hundreds of others were executed for apparently similar crimes.

And so now, too, how important, in the eyes of refined members of rival parties of the English, French, and Italian Parliaments, or of the Austrian and German Diets, and in the eyes of all the business men in the city, and of the bankers of the whole world, and their press organs, are the questions as to who shall occupy the Bosphorus, who shall seize some patch of land in Africa or Asia, who shall triumph in the question of bimetalism, and so on; and how, not only unimportant, but even so insignificant that they are not worth speaking about, seem the stories which tell that somewhere in the Caucasus, the Russian Government has taken measures to crush certain semi-savage fanatics, who deny that it is their duty to obey the authorities.

And yet, in reality, how not merely insignificant, but comic, beside events of such immense importance as are now taking place in the Caucasus, is the strange anxiety of full grown people, educated and illuminated by the teaching of Christ (or at least acquainted with this teaching, and capable of being illuminated by it), as to which country shall have this patch of land, and what words were uttered by this or that erring, stumbling mortal, who is merely a product of surrounding conditions.

Pilate and Herod, indeed, might not understand the importance of that for which the Galilean, who had disturbed their province, was brought before them for judgment. They did not even think it worth while learning what his teaching meant, and even had they known it, they might have been excused for thinking that it would disappear (as Gamaliel said): but we—we cannot but know the teaching itself, as well as the fact that it has not disappeared in the course of eighteen hundred years, and will not disappear until it is realised. And if we know this, then, notwithstanding the insignificance, illiterateness, and obscurity of the Doukhobors, we cannot but see the vast importance of that which is taking place among them. Christ's disciples were just such insignificant, unrefined, unknown people, and other than such the followers of Christ cannot be. Among the Doukhobors, or rather, "Christians of the Universal Brotherhood," as they now call themselves, nothing new is taking place, but merely the germinating of that seed which was sown by Christ eighteen hundred years ago:—the resurrection of Christ himself.

This resurrection must take place, cannot but take place, and it is

impossible,—merely because it is occurring without the fring of guns, parade of troops, planting of flags, illuminated fountains, music, electric lights, bell-ringing, and the solemn speeches and the cries of people decorated with gold-lace and ribbons—it is impossible to shut one's eyes to the fact that it is taking place. Only savages judge of the importance of events by the outward splendour that accompanies them.

Whether we wish to see it or not, there has now been shown in the Caucasus, in the life of the "Christians of the Universal Brotherhood," especially during their persecution, an example of that Christian life towards which all that is good and reasonable in the world is striving. For all our State institutions, our Parliaments, societies, sciences, arts,—all this only exists and operates in order to realise that life which all of us, thinking men, see before us as the highest ideal of perfection. And here we have people who have realised this ideal, no doubt only in part and not completely, but have realised it in a way we did not dream of doing with our complex State institutions. How, then, can we avoid acknowledging the importance of this event? For that is being accomplished towards which we are all striving, towards which all our complex activity is leading.

It is generally said that such attempts at the realisation of the Christian life have been made more than once before; there have been the Quakers, the Mennonites, and others, all of whom have weakened and degenerated into ordinary people, living the usual political life. And, therefore, it is said, such attempts to realise a Christian life are important.

To say so is like saying that the pains of labour which have not yet ended in a birth, or the warm rains and the sun-rays which have not as yet brought spring, are of no importance.

What, then, is important for the realisation of the Christian life? It is surely not by diplomatic negotiations about Abyssinia and Constantinople, papal encyclicals, socialistic congresses, and so on, that man will advance to that for which the world endures. For, if the Kingdom of God, *i.e.* the kingdom on earth of truth and good, is to be realised, it can only be by such attempts as were made by the first disciples of Christ, afterwards by the Paulicians, Albigenses, Quakers, Moravian Brethren, Mennonites, all the true Christians of the world, and now by the "Christians of the Universal Brotherhood."

The fact that these birth pangs continue and increase does not prove that there will be no birth, but, on the contrary, that the birth is near at hand. People say it will come about, but not in this way,—in some other way, by books, newspapers, universities, theatres, speeches, meetings, congresses. But even if it be admitted that all these newspapers and books and meetings and universities help to the realisation of the Christian life, yet, after all, the realisation must be accomplished by living men, good men, with a Christian spirit, ready for righteous common life. Therefore, the main condition of the realisation is the existence and gathering together of people who shall even now realise that towards which we are all striving. And behold, such people exist!

It may be, though I doubt it, that the movement of the "Christian Universal Brotherhood" will also be stamped out, especially if society itself does not understand the importance of what is taking place, and does not render brotherly aid; but that which this movement represents, that which has been expressed in it, will certainly not die, cannot die, and sooner or later will burst forth to the light, will destroy all that is now crushing it, and will overcome the world. It is but a question of time.

True, there are people, and, unfortunately there are many, who hope and say, "But not in our time," and therefore strive to arrest the movement. Yet their efforts are useless, and they do not arrest the movement, but by their efforts only destroy in themselves the life which is given them. For life is life only when it is carrying out of God's purpose. By opposing Him, people deprive themselves of life, yet neither for a year, nor for an hour, can they delay the accomplishment of God's purpose.

And it is impossible not to see that, with the outward connection now established among all the inhabitants of the earth, with the awakening of the Christian spirit which is now appearing in all corners of the earth, this accomplishment is near at hand. And the obduracy and blindness of the Russian Government, in directing against the "Christians of the Universal Brotherhood" a persecution like those of pagan times, and the wonderful meekness and firmness with which the new Christian martyrs endure these persecutions—all these things are undoubted signs of the nearness of this accomplishment.

And therefore, having understood the great importance of the events that are taking place, both for the life of humanity in general and for the life of each of us, remembering that the opportunity to act which is now presented will never return, let us do that which the merchant in the Gospel parable did, selling all he possessed that he might obtain the priceless pearl; let us disdain all mean, selfish considerations, and let each of us, in whatever position he be, do all which is in his power, in order,—if not directly to help those through whom the work of God is being done, if not to share in this work,—at least not to oppose God's work which is being accomplished for our good.

LEO TOLSTOY.

December 14th, 1896.

APPENDIX I .

LETTER FROM PETER VERIGIN TO THE EMPRESS ALEXANDRA
FEODOROVNA¹

MAY the Lord God preserve thy soul in this life, as well as in the future age, Sister Alexandra.

I, a servant of the Lord Jesus Christ, am living in the testimony and glad tidings of his truth. I am in exile since the year 1886, from the Doukhobors' Community of Trans-Caucasia. The word "Doukhobor" should be understood thus; that we in the spirit and with our soul profess God (see,—the Gospel; the meeting of Christ with the Samaritan woman at the well).

I implore thee, sister in Christ the Lord, Alexandra, pray thy husband Nicholas to spare the Doukhobors in the Caucasus from persecution. It is to thee that I address myself, because I think thy heart is more turned towards the Lord God. And there are at this moment more women and children suffering: hundreds of husbands and parents are confined in prisons, and thousands of families are dispersed in the native villages, where the authorities incite the population to behave coarsely with them. This falls specially heavily upon the Christian women! Lately they have been putting women and children into prisons.

The fault on our part is that we, as far as it is possible to us, endeavour to become Christians. In regard to some of our actions, our understanding may not be sufficiently enlightened.

Thou art probably acquainted with the teaching of vegetarianism; we are sharers in these humanitarian views. Lately we have ceased to use flesh as food,² and to drink wine, and have forsaken much of that which leads to a dissipated life, and darkens the light of the human soul. Refusing to kill animals, we in no case regard it as

¹ This letter has on two occasions been placed in the hands of Court ladies, who have near access to the person of the Empress, but it is unknown to us whether it was, by them, transmitted to the Empress.—(Ed.)

² The Doukhobors were vegetarians, at least as far back as the beginning of this century; towards the middle of the century they had relaxed in this respect, as well as in regard to their other principles.—(Ed.)

possible to deprive *men* of life. If we were to kill an ordinary man or even a robber, it would seem to us that we had decided to kill Christ.

The State demands that our brethren should learn the use of the gun, in order to know well how to kill. The Christians do not agree to this; they are put into prisons, beaten, and starved; the sisters and mothers are coarsely defiled as women, very often with railing exclamations, "Where is your God?" "Why does he not help you?" (Our God is in heaven and on earth and fulfils all His will.)

This is sad especially because it is all taking place in a Christian country. Our community in the Caucasus consists of about twenty thousand men.² Is it possible that such a small number could injure the organism of the State, if soldiers were not recruited from among them? At the present moment, they *are* recruited, but uselessly: thirty men are in the Ekaterinograd penal battalion, where the authorities are only tormenting themselves by torturing them.

Man we regard as the temple of the living God, and we can in no case prepare ourselves to kill him, though for this we were to be threatened by death.

✂ The most convenient manner of dealing with us would be to establish us in one place where we might live and labour in peace. All State obligations in the form of taxes we would pay, only we cannot be soldiers.

If the Government were to find it impossible to consent to this then let it give us the right of emigration into one of the foreign countries. We would willingly go to England or (which is most convenient) to America, where we have a great number of brothers in the Lord Jesus Christ.

From the fulness of my soul I pray the Lord for the welfare of thy family.—The servant of Christ,

PETER

(living in exile in the Government of Tobolsk).

² In this number are also included the five thousand who have betrayed their original principles, and whom we have described as the "Small Party" in Chapter I.—(Ed.)

APPENDIX II

LETTER FROM LEO TOLSTOY TO THE COMMANDER OF THE
EKATERINOGRAD PENAL BATTALION

SIR,—Pardon me, please, for addressing you without using your Christian and parental names. I have not been able to ascertain them ; but the matter of enormous importance, as well for me as for you, concerning which I have to write to you, does not bear delay.

This matter concerns the confinement in your battalion of the Caucasian Doukhobors who have refused military service.

The military authorities, who have condemned them, and you, who are executing on them the sentence of the Court, evidently regard the conduct of these men as harmful, and believe in the efficacy of those severe measures which are directed against them. But there are people, and many (to whose number I also belong), who regard the conduct of the Doukhobors as great heroism, most useful for humanity. In this light, such conduct was regarded by the ancient Christians, and similarly it is, and will be, regarded by true Christians of the new time.

Thus the views concerning the conduct of the Doukhobors may be entirely opposite. In one point only all are agreed, both those who regard this conduct as good and useful, and those who believe it to be harmful :—on this point, namely, that men who refuse the military service from religious conviction, and are ready to endure for this every kind of suffering and even death, are not vicious, but highly moral men, who, owing merely to a misunderstanding of the authorities (a misunderstanding which will probably soon be corrected), are placed in the same position as the most criminal soldiers.

I understand that you cannot take upon yourself to correct the mistake or misunderstanding of the higher authorities, but that while on service you have to fulfil the duties involved. This is certainly so ; but beside the duties of a service which you have voluntarily taken upon yourself,—duties obligatory for you only during the small period of your life,—you have, like every man

duties not temporary but eternal, which have been laid upon you independently of your own will, and from which you cannot liberate yourself.

You know who these men are and wherefore they are suffering ; and knowing this, you may, without overstepping the limits of your rights and duties, refrain from leading them into fresh disobedience, and from subjecting them therefore to punishments ; you are in general able to have compassion for them, and as far as possible to alleviate their lot ! as you are also able voluntarily to shut your eyes to the distinction between these men and the other prisoners, and to torture them to death, as has been the case in the Veronege penal battalion with an ex-schoolmaster, Drojin, whose case is now generally well known, he dying a martyr to his Christian convictions.

In the first case, you would receive the gratitude and blessings of the sufferers themselves, of their mothers, fathers, brothers, and friends, and, above all, you would find in your conscience the incomparable joy of a good deed. In the second case (I do not speak of the prisoners themselves, because I know that they will find consolation in the consciousness that by their death they are confirming their faith), what dreadful accusations against yourself you will arouse by your cruelty, from the parents, relatives, and friends of those who may perish under your command ; and above all, you would yourself incur such rebukes of conscience as would not leave you the possibility either of joy or peace.

You could indeed say : " I do not know, and do not wish to know wherefore these men are sent to me, but since they are sent, they must fulfil the lawful demands, etc.," if you really did not know this. But you do know—if it were only through this my letter—that these men are sent to you because they wish to fulfil the law of God, which is equally binding upon you as upon them,—the law of God, which not only forbids us to kill or torture each other, but enjoins us to help and love each other.

And therefore, if you will not do all that is within your power to alleviate the lot of these men, you will bring upon yourself an invisible but most heavy calamity in the consciousness of the evident transgression of the will of God, as known to you ; the consciousness of an irreparable, cruel, evil deed.

This is why the case I am writing to you about is of the highest importance and urgency. As for me, the matter is of great importance, because if I did not say all this, I should feel myself in fault before you, before myself, and before God.

Everything on earth can be corrected except an ungodly and inhuman action, especially when one knows that it is ungodly and inhuman, and nevertheless commits it.

Pardon me, please, if I have said anything objectionable. Truly, before God, can I say that that which I have written, I have written only because I regarded it as my duty to you to do so.

I should be very grateful to you if you were to answer me.—With respect, I remain, yours sincerely.

LEO TOLSTOY,

November 1st, 1896.

APPENDIX III

FROM VLADIMIR TCHERTKOFF'S LETTER TO THE COMMANDER
OF THE EKATERINOGRAD PENAL BATTALION

. . . From the enclosed pamphlet,¹ if you will read it you will learn the object of the present letter. Notwithstanding the complete difference of our relations to this question, I think you cannot but agree with the chief considerations contained in this paper.

At the present time there is, in the penal battalion under your command, a whole group of Doukhobors who, on account of their religious convictions, are unable to take part in military service, and therefore find themselves in this military place of confinement, in an exactly similar position to those individuals concerning whom I have given information in that paper. Even although one were to regard the convictions of these men as erroneous, as you naturally cannot fail to do, yet one cannot but admit that, in connection with their views, they manifest remarkable conscientiousness and true courage, in striving not to deviate from that which they for themselves regard as the will of God, notwithstanding the dreadful sufferings, and in some cases even death, to which they are subjected in consequence. Therefore no honest man, whatever his relation to the military service, can fail to regard, at all events with respect and compassion, these martyrs for conscience' sake, and desire, as far as it lies in his power, to alleviate their sufferings.

I implore you, sir, carefully to investigate the conduct of these men, and to enter into the motive which prompts them to act as they do. If you will only do this, you will immediately see for yourself that they radically differ from all the other prisoners under your command, and that it would therefore be too unjust and cruel to make the same demands upon them as upon the other prisoners, and to submit them to the same punishments for the non-accomplishment of these demands. If an ordinary prisoner evades the

¹ A pamphlet entitled "Unnecessary Cruelty," by V. Tchertkoff, in which the author shows that, even from the point of view of the State, it is neither necessary nor advantageous to make martyrs of those who, owing to their religious convictions, cannot take part in the military service.—(Ed.)

fulfilment of the official demands made upon him, he does so in accordance with quite another kind of impulse, having no connection with the demands of conscience; whereas these men are in your battalion placed in such a position that many of the demands of the authorities, which in the eyes of the other prisoners have nothing objectionable, are for them contrary to the will of God, as they understand it in relation to themselves. And just as no true Christian will regard it as admissible to attempt to convert a heathen from faith in idols to the true God by means of flogging, imprisonment, and threats, so also those who do not share the convictions of these men cannot conscientiously regard as admissible the use of compulsory measures with a view to forcing them to act contrary to their faith, before they are inwardly convinced of the falsehood of that faith.

We all know what a dreadful responsibility is incurred, before God, by him who, for whatever purpose, endeavours to force a man to act contrary to his conscience. May God help us to avoid that responsibility. "We all walk under God,"¹ and very soon—much sooner than we generally suppose—will come for each one of us the day of reckoning before Him. And we all know that before that highest tribunal, not human but divine, we have to answer, not for any digression from this or that official instruction, nor for the violation of the conventional demands of human public opinion, but from every deviation from the demands of the inner voice of God, which are known and comprehensible to ourselves alone—of that God from whom we have emanated and to whom we shall return when we leave this life.

And in what light, before that court of eternal love and truth, do those men appear, who are unable to go against their consciences in taking part in military service, and whose earthly lot is at the present time in your hands! To the God of love these men naturally appear as His most faithful and obedient servants. They have believed with simplicity and whole-heartedness in the truth and immutability of those demands of love which He has Himself implanted in their hearts, and disclosed to them in the life and teaching of Jesus. These men differ from others only in having placed the divine love towards man higher than everything else, and having become so penetrated with its spirit and obligations that they can in no way consent either to kill, or to learn to kill their fellow-beings. The will of God has become more binding to them than anything else in the world, and they have gone to prison, to martyrdom, to death—solely that they may not transgress the demands of this divine love, by which they live. They cannot enter the military service for the simple reason that already they are in the service of Him who teaches them to love their enemies, and who taught humanity that "no murderer hath eternal life abiding in him" (Matt. v. 44; 1 John iii. 15).

And what is our position before this Supreme Court of God in relation to these men? We can only, in the presence of God, while

¹ A Russian proverb implying that we are all responsible to and dependent on Him. — (Ed.)

humbly acknowledging the purity and saintliness of the motives of these His children, thank them for the light with which they illumine the darkness around us, for the true love with which they warm our frozen hearts. In the eyes of God these men manifestly suffer for us; they undergo torture for love of their neighbour, *i.e.* of me, of you, of all who are dear to us. How then can we fail to recognise our sacred duty before God, to do all in our power to afford them that support which they, as men, cannot at times but need, and to alleviate their sufferings, the weight of which must sometimes be almost beyond their strength?

That movement towards universal brotherhood in which these men are taking part, is daily developing in breadth and depth. From all sides—as from Russia, so also from other countries—joyous tidings keep reaching us of fresh cases of similar refusals to perform military service, in consequence of its incompatibility with the ripening demands of the human conscience. Of the ultimate triumph of the Christian ideal of love and goodwill between men I cannot doubt, and I feel certain that, if not we ourselves, our posterity, is destined to take part in the establishment of this new era in the life of mankind. Those first intimations of the approaching dawn at which we, with you, have the joy to be present, bear witness to the inevitable coming of the perfect day. And succeeding generations, while enjoying the welfare of general disarmament and peace, will bless the memory of the martyrs, who are at this moment sacrificing themselves before our eyes, in order to help forward the coming of that time. Let us then be worthy of that which is taking place around us—let us do the utmost in our power to mitigate the martyrdom of these men who are announcing to us the approaching amelioration of mutual human relations. And, above all, let us try to understand and accomplish that which is, in the present case, demanded of us by God.

Pardon me, sir, for having, in appealing to you on behalf of these men who, on account of their aspirations and their position, have become infinitely dear to me, given free expression to that which fills my heart at the thought of their condition. Knowing that at the present time their lot lies directly in your hands, I could not refrain from writing this letter, which I request you to accept in the same spirit of sincere goodwill in which I write it. . . .

November 1st, 1898.

APPENDIX IV

THE STORY OF THE DELIVERANCE.

As a result of the publicity given to the sufferings of the Doukhobors by the press, the activity of the Society of Friends, and the issue of the first edition of this little book, a considerable sum of money for the relief of these Christian Martyrs of the Nineteenth Century was subscribed, chiefly by "Friends." This was conveyed to the Doukhobors by the hands of Arthur St. John, an ex-captain of the British Army, who took out with him also letters of introduction and sympathy; but after a short stay among the sufferers St. John was arrested and forced to leave Russia. In their own country sympathisers had not been idle, although in nearly every case the sentence of exile was meted out to the helpers. From their letters we take the following passages:—

"The great heat, and the unaccustomed climate are doing their work," wrote a Russian officer from the Caucasus. "There is not a single healthy looking face. As these people are, by nature, of a strong constitution. His feverish yellowness and paleness is the more striking. Some of them are so exhausted by the fever as to lose all strength and consciousness. It is clear to everyone that they are dying out. The surest way for the Government to get rid of them!"¹

Arthur St. John summed up his general impressions of the Doukhobors thus:—"What do other people think of these outlaws, whom the authorities have been driving about? How do they impress those around them? It appears that the universal opinion of them, as regards practical life, such as people are ordinarily capable of appreciating, is one of respect. The police officers themselves speak well of them, say they are good people. I was told that the Georgian nobles, when they want work done, compete with each other for the service of these Doukhobors. As for the impression they made on me, I wish I could in some way describe it. The brotherly way of them—Freemasonry is nothing to it. The interest they took in one. The intense feeling of a mutual tie. There is a sureness, a safety about them of something human realised, something of which we have dreamed. They move and have their being in an air of human brotherhood. It is evident what is their 'God,' their main principle of life. Their life is a song of days to come. But the theme of it—surely it is not new, surely we have heard it long ago, for it tells of 'Peace on earth; good-will towards men.'"

¹ As a matter of fact more than 1,000 perished from fevers and semi-starvation.

Another sympathiser, who accompanied St. John from Moscow, sent a long description of the visit. He tells us how, arriving at Skra on December 27th, he found his way to a group of earthen huts previously known to him. He knocked at the door of one of these—it was evening—and the people had already gone to bed. On the floor, forms, oven, everywhere they were lying. He spent the night with them, and in the morning was told that they had just arranged for January 1st 1898 a meeting of representatives from all districts (Gori, Doushet, Tionet, and Signak); nothing could have been more opportune. He was greeted very warmly and was asked many questions about friends mutually known to them. The Doukhobors told him that all their money to the last kopek was exhausted, and they had been unable to give anything to those from Doushet, although their want was extreme. Some of them talked of going straight to the district chief's yard with their children to die there. 'It is easy for *him*¹ to starve us all to death,' they said, "as he is doing now, but no!—let him look—let him see what he is doing." The writer described in detail many increased disabilities and wrongs which these people were suffering from, and gave a glimpse into the fact that they might even then rise out of their ruined condition materially if the authorities would only leave them alone, and allow them to seek work, &c.

"In the district of Skra the local landowner decided to let them use six acres of land for a kitchen garden, as an experiment, on the following conditions: The land and the seeds, &c., were to be his; the Doukhobors were only to give their labour. Two-thirds of the harvest was to belong to the Doukhobors—one-third to him. The master's share of the profit was enormous (about 600 roubles), while previously when the land was cultivated by hired workmen he only used to experience losses (last year about 200 roubles). They planted chiefly potatoes. This year he is giving all his land (about 15 acres) on the same conditions. The other landowners seeing such success, also hasten to offer their land. . . . This kitchen garden was a great support to them, as tomatoes, cucumbers, potatoes, and their own cabbage (which they did not have before), were now added to their food. In my opinion, owing to this, they have grown considerably healthier since I saw them last year."

The writer went on to tell how the calls to military service still continued and imprisonment because of refusal. In the district of Kars police supervision was very severe; all communications between the Doukhobors of the different villages was prohibited, and every meeting dispersed. Nevertheless they continued to meet, and said to the officials, "We cannot leave off meeting, because we must talk over matters as to how to help our exiled brethren." Their most dangerous persecutors were the Doukhobors of the Small Party who, from the beginning of this last outbreak of persecution, have intrigued with the authorities against them.

"It is especially difficult," he said, "to bring any relief to those who are most in need of it, viz: to those who are scattered about in

¹By the term "he" and "him" (used in a certain sense), the Russian peasants are accustomed to designate a hostile or oppressive combination of men; thus, for instance, Russian soldiers allude to the enemy during war.—Ed.

Mohammedan villages in the Government of Bakou, Erivan, and Elizavetpol, about 300 persons in number. They are those who were put in the prison of Metekh for 18 months for giving up their military passports. They were released and exiled in June, 1897. They are in a specially trying position, as they are settled separately, in places which can only be reached by narrow wild foot-paths; they suffer much from fever, and are often unable to work even when work is to be had. In some of these Mohammedan villages the priest bids the inhabitants take care of the exile, calling him a guest sent to them by God. They collect half bushels of wheat for him from each household and surround him with care and affection, notwithstanding the fact that the Russian official who brought him to the village first of all told them what a dreadful criminal this man was. However, it is far from being so everywhere."

He then gave a description of the meeting of January 1st, which he attended in company with Arthur St. John. He said:—

"All those who had come over for the meeting assembled in one hut; altogether there were about 150 persons. It was so crowded that all had to stand. The door was open and the passage also was crowded. St. John and myself and a friend from Tiflis were seated round the table. Notwithstanding the crowd there reigned complete silence. Altogether I must say that not in any cultivated society, or circle of either young or old people have I ever met with such good behaviour at large gatherings, with such tact and tolerance during debate, as I noticed among these people. One at a time speaks, calmly, not hurrying, knowing beforehand that nobody will interfere until he has finished what he had to say. If it happens that several persons begin to talk at once, precedence is given—without unnecessary persuasion or displeasure—to one of them. When anyone leaves off speaking, the next one, before beginning, generally asks: 'Well, Vanya, have you finished?' There is in all this such respect for the personality of one another and such love. From this results an order such as it is impossible to keep in an ordinary company by any number of chairman's bells.

"First of all I gave them the greetings of all their friends—Russian as well as foreign, also from Leo Tolstoy. I told them I had to hand over some money and letters. The letters I proposed to read aloud. In a few words I related how and where the money was collected, then it was counted and handed over. One of the Doukhobors then said that all who were present wished to express their thanks in their own way, and the whole crowd began to move and made a low—a very low—bow. A general sigh stifled with emotion was uttered, and one could hear sobbing. Seeing before me the backs and heads of the bowing people—people whom I respect so highly, and who have suffered so much for the truth—expressing this murmur of gratitude, and seeing also their deeply moved faces, I was touched to the soul.

"After this, I read the letter from V. Tchertkoff (containing messages from English sympathisers); it made a deep impression. All the time one could hear sighs and words of gratitude: 'Save them, oh Lord!'—'Grant them eternal life!'—'Help them on their

righteous path!—and so forth. More than once we were obliged to interrupt the reading, in order to allow them to express themselves. They were especially affected by the conclusion of the letter; they saw in it a complete understanding of their life, and deep sympathy with it. After the reading was over one of them said: 'We thanked you for the charity you bestowed upon us for the body, and although it is very dear to us—*this* charity, being spiritual, which nourishes the soul, is much dearer to us; how are we to thank you for it? Let us once more bow to our brethren, let us thank them for their love and remembrance.' And again all made a low bow, and again, like a wave, arose a murmur of gratitude and love.

"Then I read the letter from the Colonists at Purlleigh. They asked a great deal about them, and how each one came to this comprehension of life. I regretted that I could not answer all their questions. They also told me how formerly—in moments of weakness—they felt lonely, and how they were rejoicing to learn that not only in Russia, but abroad, all over the world 'the flame of love is kindled.'"

He then referred to their ceremonies, pointing out the disharmony usually evoked by religious formalities, how they usually accompany a decline of the true religious feeling, and how often they become causes of discord, enmity, even wars.

He also reminded them that the Doukhobors of the Small Party go through exactly the same ceremonies, but that has not prevented them from declining in the spirit. And he asked them whether such a view of ceremonies as he had expressed separated him from them or not? They all, without exception, replied that as soon as we acknowledge the command to love God and our neighbour, and desire to live accordingly, nothing could ever disunite us. Some of the younger people showed a tendency to apologise for the ceremonies—while some of the older ones seemed to think that if those friends who sympathised with them lived among them they would probably by-and-by understand, and join with them in their forms of worship. The writer continued:—

"I want to say a few words here on the freedom, tolerance, and diversity of opinion which I have observed amongst them.

"When I was about to visit them last year I expected to see either fanatics, or a people particularly inclined to mysticism. I expected that they would differ little from one another, that they would be sad and dejected, and that it must be more agreeable to hear about them than to live among them. I know, too, that the majority of those who have heard of and sympathise with the Doukhobors have the same notion.

"In reality it turned out to be quite different. In spite of the fact that last year (as in this) they were in extremely bad circumstances, suffering from fevers, eye diseases, &c., their food so insufficient, that it was a wonder how their large, strong bodies could be sustained—in spite of the great mortality, and the unnaturalness of their life of idleness, owing to the scarcity of work, and in spite of the fact that almost every family had some of its

members exiled, or languishing in prisons and penal battalions. I noticed among them from the first day, and the first words, such vitality and animation, such abundance of hearty energy, and such soberness, as I had previously no idea of whilst living among people who cannot decide as to the life they want to lead, whether for 'God or Mammon,' and who consequently are wearied out, suffering and discontented.

"Contrary to my expectations I saw that they do not subject themselves to any oppressive principles which limit the freedom of their individuality. Each one when considering any question is guided *exclusively* by his own spiritual understanding. That is why they are so energetic, joyful and free, more so than it is possible for any of us to be. And all their actions which to us seem extraordinary are to them quite usual. This results from the fact that their conduct is looked upon by them only as the outward manifestation, as the result of continual inward spiritual force. And out of this conception arises the fact that there is no need for people to carry out this act or that, prompted by any other motive than the impossibility to act otherwise.

"Therefore there are no vain actions, as nobody will praise them; there are no actions from fear of censure on the part of the brethren, as no one will blame them; there are no actions out of blind submission to the majority, as none either expects or demands anything from another. Moreover, if there be anyone whose inner consciousness does not strongly exhort him to live this life, he always has the possibility of joining the Small Party.

"In my presence the news came that one of the Doukhobors, who was kept in a penal battalion, not having strength to bear the tortures, consented to serve. All who were present in the hut had only just heard about it, and I was able to observe their immediate attitude towards this matter. Nearly all of them spoke with sorrow about him, and pitied him: 'Dear lad, he had to bear much pain; and now it will be still harder for him, poor fellow.' All spoke of him with such affection, such grief; they feared that he would find it still harder to live after his consent to serve in the army. They spoke of his youthfulness, of the sensitiveness of his nature, and of his severe sufferings.

"The feeling is just as tolerant and tender when it happens that one of the exiled goes over to the Small Party—not having strength to bear the hardships of persecution. Generally he comes, bows to all, and asks forgiveness for leaving them. On their part those who remain give him their best wishes: 'May God grant you to live there as well as possible. One can serve God everywhere.' They ask forgiveness for not having been able to make his life among them more easy. They give him two horses, a van, and food for his journey.

"Their relations to their neighbours, who have never shared their faith, are equally kind. Soon after the settlement of the Doukhobors in the Government of Tiflis a Georgian in one of the villages fell ill. It happened to be in autumn, and the corn gathered in by him was not yet removed, and was lying in sheaves in the yard. The corn would have spoiled as the rain was pouring down. The

Doukhobors got to know of this, went to his place, thrashed the corn, put it in its place, and went away, almost without seeing the owner.

"In another village one of the Doukhobors once heard during the night some noise going on near the horses. He went out to see what was the matter, and saw that a Georgian had led his horse out, and, mounting on it, was about to gallop away. The Doukhobor began to shout: 'Stop, stop!' so persistently, that the Georgian—though he was already some distance away—stood still. The Doukhobor said: 'I only wanted to tell you that you need not be afraid, and that you should not consider this horse as a stolen one; if you want it take it.' The Georgian stood still for awhile, reflected, came back and returned the horse."

In spite of all help, however, it became evident that the Doukhobors would eventually, at no distant date, die out. And this would have happened but for one thing unforeseen by the Russian officials, who were steadily pressing on the extermination. In the autumn of 1897 the Dowager Empress of Russia visited the Caucasus to see her son, and while there the Doukhobors managed to submit to her a petition, explaining their sufferings and requesting that they might be allowed to settle somewhere all together, and failing that to emigrate.

In March, 1898, the leaders of the Caucasus Doukhobors wired their friends in England the joyful news, "Permission has been given for our emigration at our own expense. We ask for help and guidance." In England and America the work of raising an emigration fund (rendered necessary by their impoverishment during exile), of procuring land and organising the journey, was at once undertaken by the Society of Friends, the signatories to the original appeal, and other friends. Three appeals for funds and other help—by Leo Tolstoy, by the Society of Friends, and by V. Tchertkoff, were issued and much Christian liberality was shown. The Doukhobors themselves wished to go to America, or failing that to Cyprus, or some other place nearer the Caucasus, their one desire being to get out of the precincts of Russia, whatever fate might await them after that. Nothing worse could happen they felt than they were then undergoing, and by emigrating the weaker ones might be saved from the temptation to renounce their faith.

Under the circumstances it was felt that the selection of Cyprus, at any rate for the exiled Doukhobors who were in the last extremities, would afford the best solution, as the matter was too urgent to allow waiting until the large sum necessary to convey seven or eight thousand people to America could be collected; and learning that the sufferers had made up their minds at any cost to leave Russia, even if it entailed walking all the way to Batoum, the nearest seaport, the Committee of the Society of Friends pressed forward their arrangements and began negotiating with the Cyprus Government as to the conditions under which the first party might be permitted to settle on that island; while two of the Doukhobor delegates, accompanied by Aylmer Maude, an English sympathiser, who had lived many years in Russia, and Prince Hilkoff, proceeded

to Canada to make arrangements for the larger party. It was found that a much larger guarantee would be required for Cyprus than had been expected. So the Committee was brought face to face with a serious crisis. No other land was available without considerable delay in preparation, and a telegram came from the Caucasus announcing that 1,190 Doukhobors were on their way to Batoum ready to embark. They had previously undertaken to engage their own steamer as being most convenient, paying for it out of the sum of £4,700 which they had collected for the purpose of emigration at the beginning of the persecutions, and which they could not use for any other purpose.

So there was nothing to be done but satisfy the demands of the British Government as regards Cyprus. In this crisis two circumstances saved the situation. Thanks to the sympathy and energetic action of the Friends, they, in three days, insured a sum of £11,500, which, together with the £5,000 already collected by subscriptions, was just sufficient to make up the £15 per head required by the Government; and secondly, the Society of Friends inspired the Colonial Office with confidence, so that they were willing to accept the guarantee without the money being actually paid down, insuring the support of the emigrants for two years from the time of their landing in Cyprus.

On August 26, the first party of Doukhobor immigrants, 1,126 in number, for whom the guarantee was raised, landed in Cyprus. They were welcomed by Arthur St. John, who has been for some time in the island to make ready for the immigration. On August 29, Wilson Sturge (a "Friend" from England representing the Friends' Committee, and who passed away from this life on his return journey to England), and Paul Birukoff (exiled in their cause), arrived in Cyprus to assist in the settlement of these people.

On September 1st a letter was received from L. Soulergitsky, a Russian sympathiser, giving a description of the departure of the emigrants from Batoum. They had to wait fourteen days in Batoum owing to delay in the negotiations for Cyprus. Soulergitsky says in regard to this:

"They stationed themselves in Batoum not so badly; the greater part of them (about 900 persons) accepted the offer made by the German Richter, proprietor of the naphtha works, and installed themselves in these works. The works were not in use, so that it was very clean, tidy, and spacious there, under a good iron shed, upon a clean floor. Another portion of about 100 persons installed themselves in the premises of the fire brigade, on the invitation of the contractor who was building these premises, which are both clean and spacious. The rest were in some empty rooms offered by the proprietor, a Molokan. All these places were given of free will, gratuitously. Many of the emigrants were at work for 70, 75, and 80 kopecks per day, both men and women. They lived almost exclusively on bread and tea, and from time to time they had boiled potatoes. All had an intense desire to leave as soon as possible, both because they were anxiously awaiting their liberty and also because

they had been torn from their homes." Finally the vessel was ready to start August 18th. The gangway was removed and the steamer began to move slowly away.

"From the deck handkerchiefs and caps were waved, and from the coast only four persons replied—two Doukhobors, the English Consul, and myself. For a long time I could see Potapoff's dear, gentle, earnest face. It was a solemn moment; from the steamer one could long hear the singing of psalms. I was moved as I had rarely been before; tears were choking me. Dear, gentle people! What will become of them? Why are they persecuted? How deeply insulting is all that has been and is still being done to them—insulting to all humanity!"

News of arrival in Cyprus came first by telegram. Then on September 5th came a letter from Arthur St. John, posted on the evening of August 26th. He says:

"You people at home seem to have been very energetic in very perplexing circumstances lately, and I now have to thank you for the joy of the arrival of this large number of sisters and brothers. The good-will called forth in so many all round is also a joy, the appreciative remarks of people and the meeting with the dear ones themselves. We have them all enclosed in the quarantine here at Larnaca, and everything is being done to help me, and everyone seems to want to help me. Now I have revived hopes of their staying in Cyprus for good, and being a blessing to the island and an instrument of the manifestation of good-will, God's kingdom on earth, here in the Old World, between Europe and Asia. Who knows? It will be manifested somehow."

About the same time the Friends' Committee sent a letter to the Doukhobors immigrants in Cyprus, as follows:

"Dear Friends,—We are rejoiced to learn that after many hindrances and difficulties you have safely reached Cyprus.

"We earnestly desire that under the Divine blessing you may be enabled to make homes for yourselves and your children in the island, which we cannot doubt will be the case, as you will there be able to reap the fruit of that patient endurance and industry which has distinguished you in the past, free from all attempt on the part of the rulers to force you to do what your consciences forbid.

"May you be enabled, in your new homes, to keep a conscience void of offence towards God and toward man.

"It has been cause for satisfaction and thankfulness to us to be permitted to share in the work of your deliverance, and to hold out to you the hand of brotherly assistance.

"Strangers as we are in language and race, we are brought very near to you in the testimony which we both bear against all war as contrary to the teaching and example of the Prince of Peace.

"We have heard, from those who are acquainted with your history in the past, of your God-fearing lives, your honest industry, and your brotherly sympathy for one another, so that we have felt we might safely give to the government of the island the heavy pecuniary guarantees they have, not unreasonably, demanded before

permitting your settlement in Cyprus, lest you might become chargeable to, and a burden upon, the other inhabitants.

"We feel that we can depend upon you doing your part in making the best of the circumstances in which, as we believe by the will of God, you are now placed.

"We have desired in all the steps we have taken on your behalf to be guided by the Spirit of Truth, the standard to which, we are assured, you also desire to bring all your actions; we may therefore, both you and we, trust that your removal to Cyprus is in the Divine ordering, and will be blessed to you.

"We greatly desire to see all your brethren who remain in Russia, enabled to leave it, and with others of your friends we are labouring to this end.

"Your example, and the encouragement which you will be able to give by your endeavours to make the best of your new surroundings, will greatly help our efforts in this direction.

"We send this letter by the hand of our friend and brother, Wilson Sturge, who is now among you, and for whom we ask brotherly consideration and help.

"With the salutation of Christian love,

"We are your friends,

(Signed by several members of
the Friends' Committee)."

On first arriving in Cyprus, the Doukhobors were full of joy at being at last free, and at having before them the prospect of reviving their Communal life. Letters were received from Paul Birukoff, Arthur St. John, Wilson Sturge, an agent of the Eastern and Colonial Company, and others, expressing their admiration of the character and conduct of the immigrants. A lady in Cyprus wrote: "I hear from various acquaintances in the island the highest opinions of these people, and I must say that no peasantry ever produced the same impression upon me as they have done. The fine dignity of their bearing and expression, the clear, kindly acuteness of their eyes, the steadiness of their questioning look, the marvellous activity of their work—all are deeply striking. The contrast of their sturdy, quick walk, when you meet them on the road, with the lazy gait of the Cypriate men is also noticeable.

"At Pergamo, the 500 Russians settled there were building their mud-brick houses, and swarming at the work like boys playing football. And for force and strength, and regularity like a steam engine, I never saw anything to equal a middle-aged woman who, with garments kilted up to her thighs, was kneading the earth for brick-making by treading it. Such mighty limbs were a revelation to me.

"And on every face was a brightness and cheerfulness that amazed me when I considered their story and circumstances.

"At Kuklia the houses were all built and the roofs were being finished by a young giant who was pitching spadefuls of earth from the ground level to the tops of the one-storied houses. The roofs are of timber and reeds, covered with thick earth to keep out the heat. Well beaten they resist the rain also."

But afterwards the Doukhobors found the climate trying, illness appeared among them, which carried off over 90 of their number, and the conditions of life were so unfamiliar that they despaired of being able to adapt themselves to them. They felt, finally, that Cyprus could only be a resting-place, and not a permanent settlement. All this they expressed in a letter to the Doukhobor Committee of the Society of Friends, dated September 20th, from which we take two extracts:—

“Brethren,—In the first place we transmit to you our deep gratitude—such as we are even unable to express to you—for your brotherly care about us and the help you extend to us.

“Secondly, we desire to explain to you the position of our affairs, and we once more appeal to you not to withdraw your kind assistance from us.

“As our brethren Ivin and Mahortoff (who had previously been sent by us) have already explained to you, life here is very difficult for us, and it will hardly be possible for us to stay here a long time.

“What we are chiefly anxious for is to settle down altogether, the whole community, and this is impossible here, as there is very little convenient and cheap land to be got here, and rather than buy expensive land, one could use this money for our transportation to America, to Canada, which land is attracting us, both by its spaciousness as well as by its climate, which resembles that of the Caucasus, where we have been living for 50 years.

“Even if it were possible for all our brethren to settle down here, even then we dread the extremely hot climate here, which resembles that from which we suffered in exile, where, out of 4,000 of our people, about 1,000 have already died.

“We fervently appeal to you not to enter into great expense in establishing us here, but in as much as will be possible to transport us into a place more suitable for us to live in. From what we hear, Canada is such a place, and we will patiently and in obedience to God's will, await our turn when, with the assistance of our friends, it will be possible for us to join our brethren. We are well aware that a great number of our brothers have yet remained in the Caucasus, amid great oppressions and without any means of subsistence, and we beg you first to think of them. And we hope that our friends will also not forget about us here either, and will relieve our position.

“We are greatly in fear of grieving you by this our letter, but we wish to tell you the whole truth, and to openly express to you our opinion, in order that we might afterwards not have to be responsible before you and before God.

“We are also thanking you, from our hearts, for your letter, which we received and read. May the Lord save you!

“Signed for the whole community by seven representatives.”

In the meanwhile, active steps were being taken in England for the deliverance of the remaining 6,000 Doukhobors who wished to emigrate. On September 1st, 1898, the two Doukhobor delegate families, accompanied by Aylmer Maude, started for Canada with Prince Hilkoﬀ. (The latter was specially qualified by his practical

knowledge of agriculture to advise in the selection of land, and he remained in Canada, assisting in this and other ways, till the whole migration was completed.) The object of the journey was twofold : (1) to select suitable land for the permanent settlement of the Doukhobors, and (2) to endeavour to enlist the sympathy and support of the Government and negotiate with the railway company, etc.

They duly arrived at Quebec on September 10th, and on September 29th a long letter was received from them.

On arrival at Quebec, on Saturday, September 10th, the Doukhobors and Hilkoﬀ remained in the clean and comfortable Immigrants' Rooms provided by the Government, while Maude went on to Montreal and interviewed various officials of the C.P.R. (Canadian Pacific Railway). The following Monday, Maude went on to Ottawa, and there met Professor Mavor, who had taken much interest in the Doukhobors, and had prepared the way for negotiations in connection with their emigration to Canada. The following extract is from Maude's letter :—

"He (Prof. Mavor) had succeeded in interesting a number of officials, and did not doubt but that the Doukhobors would be looked after and helped when they were once here, but no money would be given to bring them here. Money-collecting, in Canada, for such an object was no use.

"Marriages must be registered, *i.e.*, the Government wants to know who is married, to whom and when.

"As to military service, the law is satisfactory. The following is an extract from Militia Act, section 21 :—

"Every person bearing a certificate from the Society of Quakers, Monnonites, or Tunkers, and every inhabitant of Canada of any religious denomination, otherwise subject to military duty, who, from the doctrines of his religion, is averse to bearing arms and refuses personal military service, shall be exempt from such service when balloted in time of peace or war, upon such conditions and under such regulations as the Governor in Council, from time to time, prescribes."

"Education relates not to the Dominion Government, but to the State Governments. Till we know in which State they want to settle, nothing can be said about it, except that education is not compulsory in the outlying districts, and no religious instruction is forced on anyone.

"The case seems to be that Canada is as free as any country in the world."

The interview with the Deputy Minister of the Interior was very satisfactory. Land would be allotted as nearly in one place as possible ; free shelter in the Immigration Halls during the winter would probably be granted for those who were obliged to leave the Caucasus before the spring ; employment could be found on the railway, or at lumbering ; vegetarian food was very cheap ; and the Government would be recommended to pay to us (the promoters of the migration) the usual bonus of £1 on every adult landed.

In a letter dated September 17th, Maude said :—

"To sum up the whole case :—

"Canada is a most satisfactory country for the Doukhobors.

"There is plenty of good, free land. There is as much freedom as in any country. Immigrants are wanted. Wages are good: from 3s. to 8s. a day for a labourer.

"Every good workman who is here in March or April may reasonably expect to earn, even by wage-labour, more than enough to keep him and his family through the coming winter.

"Those who have even a little money to start on the land can do far better than by wage-labour.

"The winter is the worst time of year for employment."

These letters and a cable (in answer to our enquiry), "Let exiles come. Land ready. Arrangements progressing favourably," were cheering in the extreme. We had received from Russia accounts of the condition of the 2,100 exiles still near Batoum, and of the Elizavetpol Doukhobors. Leo Tolstoy wrote strongly urging their speedy emigration, and his eldest son, Sergius Tolstoy, came over to England specially to see if something could not be done at once. We counted our funds and estimated the cost of emigrating the 2,100 exiles. (The Kars and Elizavetpol Doukhobors, numbering together over 4,000 souls, were able to pay the greater part of the cost of transportation themselves, not having been reduced to the extremities of their exiled brethren, whom they had all the time been assisting.) Leo Tolstoy hoped to obtain £3,000 by the sale of his novel, "Resurrection," which he wrote for the purpose; the Purleigh Colony, Essex, held nearly £1,000 at the disposal of the Doukhobors (the balance of the colony funds, after allowing for six months' maintenance of the colonists), and the exiles themselves had about £4,500. This made a total of £8,500. But on estimating the necessary expenditure it was felt no movement could be made under £11,000 (about £5 per head). On laying the facts before the Friends' Doukhobor Committee they guaranteed the £2,500 balance from their funds on condition that they were understood to take no responsibility for the organization of the emigration; their hands being already full with the Cyprus settlement. L. Soulergitsky was therefore wired to at Batoum to engage a steamer and arrange for the emigration of the 2,100 exiles to start in December; and a second party, consisting of about 2,000 Elizavetpol and Kars Doukhobors, who were better off, commenced their preparations to leave before the end of the year.

Regarding the results of the negotiations with the Canadian Government, etc., the following is a summary of the Official notification from the Minister of the Interior, dated October 5th, as modified by his letter of December 1st, 1898:—

"1. Those responsible for the organization of the emigration to receive a bonus of £1 for each immigrant, man, woman, or child, who reached Winnipeg.

"2. The use of the Immigration Halls in Manitoba and the North-West Territories granted during the winter months.

"3. 160 acres of good fertile land to be granted to each male over 18, in township blocks in the North-West districts."

Beyond this, the agents of the Government in various ways facilitated the arrangements by purchasing supplies on our account, etc. From all the Government representatives Maude met with courteous consideration and sympathetic assistance.

The Canadian Pacific Railway also met us in a generous spirit. They assisted the emigration of the parties to be moved in the winter, and agreed to exchange land with the Government, and thus enable the settlement to be compact. (N.B.—The C.P.R. own alternate blocks with the Government, and thus, unless an exchange were effected, the Doukhobors would not have been able to be altogether as they wish, but separated by the intervening divisions belonging to the C.P.R.)

The reception accorded to the immigrants by Canadian public opinion was mixed. Some papers attacked them, accusing them of fanaticism, etc., and reproached the Government for aiding the immigration. Other papers were well-disposed, published accounts of their sufferings, and welcomed them as desirable settlers on the vacant land in the North-West.

But the adverse public opinion seemed solely represented by the newspapers. If we come to the personal effect of the Doukhobors, the opinion of those who came into contact with the two families there, there seemed only one verdict, for, to quote Maude again:—

“All who have come in contact with the Doukhobors speak well of them. In the Immigration Hall at Winnipeg they were allowed to cook their meals in their rooms (which is against the usual rules), and the woman in charge reported that they made less mess in their rooms with cooking than other people did who cooked elsewhere.

“The general verdict of those who have seen them is: ‘If the bulk is equal in quality to the sample shown, send on as many as you have got.’”

Maude, in another letter, bore personal witness to the reasonableness of the Doukhobors in the following remarks:—

“Ivin and Mahortoff are really very good fellows, and I found them, on the whole, remarkably amenable to reason, considering how very difficult and confusing everything must seem to them in such novel surroundings. Still they are men with human limitations and deficiencies, and not the plaster saints that I had supposed, after reading the literature published about them. Being men, they are much more interesting and better worth helping. Had they been saints, it would have seemed almost a pity to prevent their being martyrs also.” And again, after the women and children had left Winnipeg to join their husbands in the North-West:—“Their memory and much that was charming about them—especially the expression in the eyes of the children—dwells with me, and I am sorry to think I may not see them again.”

On January 23, 1899, the steamer *Lake Huron*, of the Beaver Line, arrived at the port of Halifax, Nova Scotia, bearing the first party of 2,100 Doukhobors. On the 27th the second party, numbering 1,974, arrived in the *Lake Superior*. The greater number

were housed in the various immigration halls at Winnipeg, Brandon, and Yorkton. A large party of the men proceeded at once to the settlements to cut timber for storehouses and dwellings, and generally to prepare the way for the occupation of the land in the spring, and as soon as the weather broke a great many found work on the railways. The money thus earned, together with gifts and the Government bonus granted to Maude as acting agent for the migration, and at his desire handed over for the use of the new settlers, sufficed, not only for the summer and autumn, but, with some further aid from the Government and the "Friends" in England and Philadelphia, to carry the settlers through their first winter, and to do something towards furnishing them with the stock, implements, and seeds necessary to work their land.

In order to give an idea of how the first parties of Doukhobor refugees were received in Canada, and what impression they produced upon the inhabitants of that country, we cannot do better than reprint the following extracts from some of the local papers as representing an impartial expression of opinion.

The reporter of the *Halifax Morning Chronicle* wrote :—

"Singing psalms of thanksgiving to Almighty God over two thousand souls freed from Russian tyranny and oppression sailed into Halifax harbour under the folds of the British flag yesterday afternoon. Their hymns of thanksgiving ascended for a double reason. They were thankful for their safe transportation over the mighty waters of the Atlantic, and thankful because they were far removed from the land in which civil and religious freedom are unknown, and because they were in a land where tyranny is unknown, where they are at liberty to practise the tenets of their faith in perfect freedom. One reason why they left their own country was because they refused to take up arms, yet they received a warm welcome in a harbour studded with forts.

"Those who were privileged to go down in the tug-boat to the quarantine quarters to meet the steamer *Lake Huron* witnessed a scene never to be forgotten. The Doukhobors, crowded on the upper decks, watched the approaching boat with intense interest. Few, if any, had ever laid eyes on anyone except a Russian, and it was only natural they should feel some degree of curiosity to see what the people with whom they had decided to cast in their lot looked like. When the boat drew near the strain of voices blended in song floated over the waters. They were singing psalms of praise. The music was like that of a mighty choir chanting a solemn *Te Deum*. Only those who understood the language could catch the words: 'God is with us and will carry us through'—appropriate words after a passage attended with no disaster to speak of, when other steamers were tossed and buffeted by the hurricanes which swept the Atlantic."

It was indeed a picturesque sight. There was not a ripple on the water, the sun was shining brightly, and as the two thousand strangers crowded the decks the steamer presented the appearance of a huge excursion boat. The immigrants were well clad—that is, warmly clad. The men and boys wore goatskin coats and caps,

while the women wore skirts of bright red or blue, heavy black jackets and coloured shawls as head-dress. As the tow-boat containing the Dominion railway and steamboat officials, pressmen and others drew up to the gangway, the Doukhobors watched the proceedings with interest. The singing continued all the time.

When within hailing distance Mr. De Wolf (agent of the steamship line) hailed Captain Evans and the reply dispelled all misgiving. "All's well," was the welcome reply which came from the bridge of the big Beaver line, and permission was given by the health officer to come alongside. In a short time there was a general scramble up the gangway. The health officer announced that only Mr. Smart and staff and Prince Hilkoﬀ and staff would be allowed on board, but somehow or other the pressmen got there all the same, and the others followed.

The Doukhobors were the great objects of interest. They excited the admiration of all. They are a fine looking lot of people, with honest faces and stalwart frames. Even the children—and there are many, from the little tot of a couple of years up—looked the perfect picture of health. Young people seemed to predominate. One old gentleman, with flowing beard, commanded the attention of all. He was as active as a boy and as happy as a bridegroom, though he had passed his 85th year. His history is the history of Russian tyranny. It, in a measure, told the story of why those people felt happy in coming to live under the Union Jack. Nine years ago his property was confiscated and he was sent into penal servitude, in the Russian galleys. One year ago he was allowed to return to Russia proper, but not to his friends, with the understanding that he would leave the country at the first opportunity. The opportunity came, and the old man is now in a land of freedom with his friends. The immigrants are in charge of Leopold Soulerjitsky.

Friend Elkinton (of the Philadelphia Society of Friends) was soon on board and surrounded by the Doukhobors. He offered up a prayer of thanksgiving for them and invoked a blessing on the future of the immigrants.

J. T. Bulmer was soon mingling with the immigrants. He addressed the Doukhobors as follows, Prince Hilkoﬀ acting as interpreter:—

"I have been appointed by a society of working-men to welcome you to Canada, which I do most heartily. Not only are you a great accession of emigrants of a most desirable class, but more, you bring to Canada something more needed in this country than even immigrants—men who would stand by their principles, no matter how much suffering it cost them. Your noble stand in refusing to bear arms, and becoming exiles from your native land for the sake of principle, will strengthen every good cause in Canada. I have never witnessed so touching a spectacle in my life as to see 2,000 people driven from Russia—over half of them women and children—and entering the new world through a port, every point of prominence of which contained a frowning fort or bastion. Nevertheless peace will have her victories, and the same gentle force which caused you to throw your guns down in Europe will dismantle even the forts of

Halifax. I have only had a few minutes on the steamer, but in that time I have seen enough of the 2,000 people on deck to convince me that the Dominion Government made no mistake in bringing you to Canada. You belong to the races which we want in this country—the great northern races of Europe—like the Russian, which in its commercial organisation and corporation has a lesson for even as advanced a country as Canada. I do not know the name of your emperor, but the name of your patron and friend, Count Tolstoy, is as well known in Canada as in Russia, and I hope that one of the boys now listening to me fifty years hence, will fill like him, with honour to his country, the literary throne of the world. On behalf of the working-men of this country I welcome you to Canada and bid you God-speed."

Captain Evans came down from the bridge and readily answered the many questions put to him concerning the voyage. Fine weather was experienced from Batoum to Gibraltar, but a succession of gales was encountered crossing the Atlantic. Heavy seas came on board on several occasions, and one sea smashed in a door of one of the deck-houses. That was all the damage. The foretopmast was lowered to steady the ship.

I will now say a few words about the impression produced upon me by the Doukhobors.

The Doukhobors are people of the purest Russian type, large and strong, men and women both being of magnificent physique. They are characterized by broad, square shoulders and heavy limbs and a massive build generally. Their features are prominent, but refined, and bear the marks of a life that is free from vice of any kind. The men wear moustaches but do not let a beard grow. Their hair is usually quite short, with the exception of a little tuft which they allow to grow over the forehead, which is broad and open. The most striking characteristic of all is the bright, kindly sparkle of their eyes which gives a winning expression to the whole face and quickly wins confidence in their character. All their habits demonstrate that they are possessed of keen minds, which, however by reason of their persecutions and the nature of their occupation, they have not been able to develop in a way that gives a proper idea of their mental ability. They are, however, a class of people that is rarely found among immigrants—industrious, frugal, clean and moral in a high degree, and eminently desirable in every way."

Another writer, in the "St. John Daily Star," January 24th, 1889, wrote :

"The Doukhobors, are a simple and for the most part illiterate people. They are reputed to be good agriculturists and skilful people at the various kinds of village handicrafts. That they are willing to work was amply proven by those who came out on the 'Lake Huron.' From the time the steamer reached Batoum, where the party embarked for Canada, till she docked at St. John, men, women, and children, 2,000 in all, showed a willingness to do anything and everything that had to be done on board the ship, in order to make

the passage as pleasant as possible for all on board. It was a holiday trip for the ship's crew, for the immigrants did the greater part of the work. All that was required was that some one in authority should indicate that a certain thing should be done, and immediately a swarm of Doukhobors were at the spot ready to perform the work or lend what assistance was needed.

"The faces of both sexes, old and young, are intelligent and keen. No fault can possibly be found with their habits. They are a godly people and live up to the rule that cleanliness is next to godliness. The condition of the "Huron" when she reached this side of the Atlantic after a voyage of over 5,000 miles, with a passenger list of 2,000, who had lived on board about a month, was all the reply that was necessary for the refutation of the charge that these people were not a desirable lot of settlers. The ship's deck was clean enough to eat a meal from. When the authorities at Halifax boarded the steamer their first remark was, 'Why, how clean the ship is.'"

The "Montreal Daily Star" concluded its account of the arrival of the Doukhobors in the following words:—

"When we were leaving the ship after a most enjoyable trip, Captain Evans gave his testimony as to the character of the people who had been his passengers on a long and stormy voyage. He had been agreeably surprised at the intelligent, industrious and cleanly nature of the Doukhobors. Not only had they cared for themselves and kept the ship perfectly clean, but they had earned small wages shifting coal from the hold to the bunkers. Over 800 tons they had moved as skilfully as any crew could have done. They were quiet and peaceable and always seemed cheerful.

"He had not seen a row or heard a cross word among them during the voyage. There was no vice of any kind among them, and he believed they would make a superior class of immigrants. "You will scarcely believe it," said Captain Evans, "but I am honestly sorry to see them leave the ship. I do not know when I have been so much interested in any class of people as in these Doukhobors."

Towards the end of the winter the "Lake Superior" brought over the 1,030 Cyprus Doukhobors, the climate of the island having proved completely impossible for them, and during the following June the 2,000 Kars Doukhobors arrived from Batoum in the "Lake Huron;" in all about 7,500 simple, honest, industrious, peaceable souls relieved of the oppression of an unchristian and military government, have found shelter in the great north-west territories of Canada by the goodwill and help of Christian friends, and at a cost of over £40,000—a monument to the Spirit of Love (the will of God), noble, impressive, and significant. And now, after years of unmerited sufferings it is hoped that once more there will be founded a United Doukhobor Community.

The lands chosen for the settlement of the Doukhobors comprise about twelve townships each six miles square, well situated and abundantly watered by running streams, with timber for fuel and building, and soil of good quality, much of it a rich,

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

128 125
122 120

101

black, vegetable loam, from one to two feet deep, resting upon pure clay of great depth. The Doukhobors are the finest agriculturists in Russia: wherever they have been left alone for a short time they have prospered, making the wilderness smile with cultivation. This, and the moral character of a people who have so steadfastly adhered to their principles through the cruellest persecution of recent times, "should," as a writer in a Canadian paper says, "be sufficient to inspire every confidence for their future."

THE END.

WHAT IS ART?

By LEO TOLSTOY.

Authorised English Translation by AYLME MAUDE,
with Notes, Index, and an Introduction
by the Translator.

FIFTH EDITION.

SCOTT LIBRARY, crown 8vo, cloth gilt, gilt top, 1s. 6d.

XXXXXXX

NOTICES OF "WHAT IS ART?"

G. BERNARD SHAW, in the *Daily Chronicle* :—

"Whoever is really conversant with art, recognises in it the voice of the master."

A. B. WALKLEY, in the *Star* :—

"The fact is, this calmly and cogently reasoned effort to put art on a new basis is a literary event of the first importance.

Mr. Aylmer Maude has accomplished an admirable piece of work in this translation, scholarly, solid, conscientious. His notes in their pregnant, concentrated brevity are models of what such things should be. For my sins I have to peruse a good many translations in the course of a year ; I have never come across anything so good in its way as Mr. Maude's version of Tolstoy."

LEO TOLSTOY, of Mr. Maude's translation :—

"I request all who are interested in my views on art only to judge of them by the work in its present shape."

LEO TOLSTOY, of the Translator's introduction :—

"I have read your introduction with great pleasure. You have admirably and strongly expressed the fundamental thought of the book."

XXXXXXX

London : WALTER SCOTT, Paternoster Square, E.C.

pon pure
culturists
ime they
a. This,
adhered
at times,
to inspire

CHEAP REPRINTS OF TOLSTOY'S WORKS.

Crown 8vo, 64 pages, 1d.; post free, 1½d., or 1s. 3d. per dozen.

THE CHRISTIAN TEACHING

By **LEO TOLSTOY.**

"A work luminous and stimulating, apostolic, and uncompromising. 'The Christian Teaching,' I take it, must be regarded as completing, if not superseding, all Tolstoy's previously published works dealing with the subject of religion."—*The Echo* (leading article).

"Nothing that Count Tolstoy writes is without great value. He is so sincere, so tremendously in earnest, and withal so great a genius, that everything he writes is instructive. The Christian reader of these pages will not recognise here the religion of the New Testament in its brightness, triumph, hopefulness, and light; but he will feel that its ethical principles are here set forth with a rigidity, insight, and often even exaggeration which is new and refreshing. This gloomy ethical fanaticism is not Christianity, but it enables us to recognise many of the neglected ethical truths of Christianity and we should be thankful for it."—*Methodist Times*.

Crown 8vo, 40 pages, 1d.; post free, 1½d., or 1s. 3d. per dozen.

Better edition, 6d.; post free, 6½d.

THE

SPIRIT OF CHRIST'S TEACHING.

By **LEO TOLSTOY.**

Crown 8vo, 32 pages, 1d.; post free, 1½d., or 1s. 3d. per dozen.

IVAN THE FOOL.

By **LEO TOLSTOY.**

THOUGHTS ON GOD. BY **LEO TOLSTOY.** 3d.

ON WAR. Letters and Articles. BY **LEO TOLSTOY.** 3d.

THE EDUCATION OF CHILDREN. BY **LEO TOLSTOY.** 3d.

THE FREE AGE PRESS, MALDON, ESSEX.

KS.

dozen.

ING

promising.
ompleting,
s dealing

at value.
withal so
ve. The
e religion
ness, and
set forth
h is new
ristianity,
truths of
ist Times.

dozen.

HING.

dozen.

STOY. 8d.

TOLSTOY.
8d.

112
10
104
11

PUBLICATIONS

Recommended to the attention of the Reader.

By **LEO TOLSTOY.**

The Four Gospels Harmonised and Translated.	EACH
Parts I—II ready	6s.
The Gospel in Brief	2s. 6d.
Christ's Christianity, comprising: My Confession, My Religion, and the Spirit of Christ's Teaching ...	5s.
What is Art? (Scott Library)	1s. 6d.
Work while ye have the Light	2s. and 1s. 6d.
Guy de Maupassant	6d.
Stop and Think! and a Letter on the Peace Conference	6d.
Ivan the Fool	1d.
Triumph of Labour	2d.
"Resurrection," a Novel	6s. net.

By **J. G. KENWORTHY.**

The Anatomy of Misery	1s.
From Bondage to Brotherhood	1s.
A Pilgrimage to Tolstoy	6d.
Tolstoy: His Teaching and Influence in England ...	2d.

The New Order.

THE NEW ORDER is an unconventional Journal which endeavours to promote the union of conduct with belief and goodwill among men. Monthly 2d. ; 2s. 6d. per annum, post free.

The above publications to be had from the BROTHERHOOD PUBLISHING COMPANY, 26, Paternoster Square, E. C.

The following to be had from V. TCHERTKOFF, Purleigh, Essex.

The Writings of LEO TOLSTOY, edited by V. TCHERTKOFF.	
No. 1. The Christian Teaching (the meaning and purpose of life from the Christian standpoint). 64 pp. crown 8vo	1d.
No. 2. The Spirit of Christ's Teaching (the spiritual story of the four Gospels re-told as a connected and coherent narrative). Crown 8vo. 40 pp.	1d.
<i>(Also better paper edition, 6d.)</i>	

Both of these little books will well repay the attention of every serious reader. They form a noble and inspiring view of the Divine purpose and man's true life, expressed in simple and clear language, and they are very suitable for beginning a study of Tolstoyan literature.

By **J. PAGE HOPPS.**

The Plain Truth about the Bible	6d.
The Ultimate Authority in matters pertaining to Religion	2d.
Where did the Bible come from	1d.

